

FILIPINO
Structuring Competencies in a Definitive Budget of Work

UNANG MARKAHAN							
BAITANG		10					
TEMA		Panitikang Mediterranean					
PAMANTAYANG PANGNILALAMAN		Naipamamalasng mag-aaral ang pag-unawa at pagpapahalaga sa mga akdang pampanitikan					
PAMANTAYAN SA PAGGANAP		Ang mag-aaral ay nakabubuo ng kritikal na pagsusuri sa mga isinagawang critique tungkol sa alinmang akdang pampanitikang Mediterranean					
PANITIKAN		Mitolohiya, Parabula, Sanaysay, Epiko/Tula, Maikling Kuwento, Nobela (isang kabanata)					
GRAMATIKA		Paggamit ng Pandiwa Bilang Aksiyon, Pangyayari at Karanasan Mga Pang-ugnay sa Pagsasalaysay Pagsusuri sa Gamit ng Pananaw sa Isang Pahayag Mga Hudyat sa Pagsusunod-sunod ng mga Pangyayari Panghalip Bilang Panuring Mga Pahayag na ginagamit sa Pag-uugnay ng mga Pangyayari					
BILANG NG SESYON		43 na sesyon/ 4 na Araw sa Loob ng Isang Linggo					
LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
1	2	Paksa: Mitolohiya mula sa Rome-Cupid at Psyche PAG-UNAWA SA NAPAHINGGANG (PN) Naipapahayag ang mahalagang kaisipan sa napakinggan	F10PN-la-b-62	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		<p>PAGSASALITA (PS) Naipapahayag nang malinaw ang sariling opinyon sa paksang tinalakay</p> <p>PAGLINANG NG TALASALITAAN (PT) Naiuugnay ang kahulugan ng salita batay sa kayarian nito</p>	<p>F10PS- la-b-64</p> <p>F10PT- la-b-61</p>				
	1	<p>PAG-UNAWA SA BINASA (PB) Naiuugnay ang mga kaisipang nakapaloob sa akda sa nangyayari sa : sa sarili, pamilya, pamayanan, lipunan at daigdig</p> <p>ESTRATEHIYA SA PAG-AARAL (EP) Naisasagawa ang sistematikong pananaliksik tungkol sa impluwensiya ng mitolohiya sa panitikan, kultura at wika sa buong daigdig</p>	<p>F10PB- la-b-62</p> <p>F10EP- la-b-27</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>PANONOOD (PD) Natutukoy ang mensahe at layunin ng napanood na cartoon ng isang mitolohiya</p> <p>WIKAT AT GRAMATIKA (WG) Nagagamit ang angkop na pandiwa sa pagpapahayag ng aksiyon, karanasan at pangyayari sa pagsasaylasy ng mito o ng kauri nito</p>	<p>F10PD-la-b-61</p> <p>F10WG-la-b-57</p>	1	<p>Ipakilala ang mga pandiwang nasa panahunang perpektibo, kontemplatibo at imperpektibo at pandiwang katatapos sa pagpapahayag ng aksiyon, karanasan at pangyayari sa tinalakay na mito</p>		
	1	<p>PAGSULAT (PU) Naisusulat ang sariling mitolohiya batay sa paksa ng aksang binasa</p>	<p>F10PU-la-b-64</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	2	<p>PAG-UNAWA SA BINASA (PB) Nasusuri ang nilalaman, elemento at kakanyahan ng binasang akda gamit ang mga ibinigay na tanong</p> <p>PAGLINANG NG TALASALITAAN (PT) Nabibigyang-puna ang estilo ng may-akda batay sa mga salita at ekspresiyong ginamit sa parabula</p> <p>PANONOOD (PD) Nahihinuha ang nilalaman , elemento at kakanyahan ng pinanood na akda gamit ang estratehiyang binuo ng guro at mag-aaral)</p>	<p>F10PB- lb-c-63</p> <p>F10PT- lb-c-62</p> <p>F10PD- lb-c-62</p>	2			
--	---	---	---	---	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	WIKA AT GRAMATIKA (WG) Nagagamit ang angkop na mga piling pang-ugnay sa pagsasalaysay (pagsisimula, pagpapadaloy ng mga pangyayari, pagwawakas)	F10WG- lb-c-58	1			
	1	PAGSULAT (PU) Naisusulat nang may maayos na paliwanag ang kaugnay na collage na may kaugnayan sa paksa	F10PU- lb-c-65	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
3	1	<p>Paksa: Alegorya ng Yungib Sanaysay mula sa Greece Mula sa Allegory of the Cave ni Plato Isinalin sa Filipino ni Willita A. Enrijo</p> <p>PAG-UNAWA SA NAPAHINGGANG (PN) Naipaliliwanag ang pangunahing paksa at pantulong na mga ideya sa napakinggang impormasyon sa radyo o iba pang anyo ng media</p> <p>PAG-UNAWA SA BINASA (PB) Nabibigyang –reaksiyon ang mga kaisipan o ideya sa tinalakay na akda</p>	<p>F10PN- lc-d-64</p> <p>F10PB- lc-d-64</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>PAGLINANG NG TALASALITAAN (PT) Natutukoy ang mga salitang magkakapareho o magkakaugnay ang kahulugan</p> <p>PAGSASALITA (PS) Naibabahagi ang sariling reaksiyon sa ilang mahahalagang ideyang nakapaloob sa binasang akda sa pamamagitan ng brain storming</p>	<p>F10PT- lc-d-63</p> <p>F10PS- lc-d-66</p>	1			
	2	<p>WIKA AT GRAMATIKA (WG) Nagagamit ang angkop na mga pahayag sa pagbibigay ng sariling pananaw</p> <p>PANONOOD (PD) Natatalakay ang mga bahagi ng pinanood na nagpapakita ng mga isyung pandaigdig</p>	<p>F10WG- lc-d-59</p> <p>F10PD- lc-d-63</p>	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>ESTRATEHIYA SA PAG-AARAL (EP) Nasasaliksik ang mahahalagang impormasyon gamit ang silid-aklatan, internet, at iba pang batis ng mga impormasyon</p> <p>PAGSULAT (PU) Naitatala ang mga impormasyon tungkol sa isa sa napapanahong isyung pandaigdig</p>	<p>F10EP- la-b-28</p> <p>F10PU- lc-d-66</p>	1			
--	---	--	---	---	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
4	1	<p>Ang Tinig ng Ligaw na Gansa (Tulang Liriko-Pastoral-Egypt) Isinalin sa Filipino ni Vilma C. Ambat)</p> <p>Mga Hudyat sa Pagpapahayag ng Emosyon at Saloobin (Padamdamin na Pangungusap, Pahayag na Tiyakang Nagpapadama ng Damdamin at Konstruksiyong Gramatikal)</p> <p>PAG-UNAWA SA NPAKINGGAN (PN) Nahihinuha kung bakit itinuturing na bayani sa kanilang lugar at kapanahunan ang piling tauhan sa epiko/ tula batay sa napakinggang usapan/dayalogo</p>	<p>F10PN- le-f-65</p> <p>F10PT- le-f-65</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		<p>PAGLINANG NG TALASALITAAN (PT) Naipaliliwanag ang mga alegoryang ginamit sa binasang akda</p>					
	1	<p>PAG-UNAWA SA BINASA (PB) Naibibigay ang sariling interpretasyon kung bakit ang mga suliranin ay ipinararanas ng may-akda sa pangunahing tauhan ng epiko/tula</p> <p>PAGLINANG NG TALASALITAAN (PT) Nabibigyang-puna ang bisa ng paggamit ng mga salitang nagpapahayag ng matinding damdamin</p>	<p>F10PB-le-f-65</p> <p>F10PT-le-f-64</p>	1			
	1	<p>WIKA AT GRAMATIKA (WG) Nagagamit ang angkop na mga hudyat sa pagsusunod-sunod ng mga pangyayari</p> <p>PAGSASALITA (PS) Nababasa nang paawit ang ilang piling saknong sa binasang akda</p>	<p>F10WG-le-f-60</p> <p>F10PS-le-f-67</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	2	<p>PANONOOD (PD) Natutukoy ang mga bahaging napanood na tiyakang nagpapakita ng ugnayan ng mga tauhan sa puwersa ng kalikasan</p> <p>PAGSULAT (PU) Naisusulat ang paglalahad na nagpapahayag ng pananaw tungkol sa pagkakaiba-iba pagkakatulad at ng mga epikong pandaigdig</p>	<p>F10PD- le-f-64</p> <p>F10PU- le-f-67</p>	2			
--	---	---	---	---	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
5	1	<p>Ang Epiko ni Gilgamesh (Epiko- Egypt) ni N. K. Sandars (Isinalin sa Filipino ni Cristina S. Chioco) Mga Pananda sa Mabisang Paglalahad ng mga Pahayag</p> <p>PAG-UNAWA SA NAPAHINGGAN (PN) Naipaliliwanag ang mga alegoryang ginamit sa binasang akda</p> <p>PAGLINANG NG TALASALITAAN (PT) Nahihinuha kung bakit itinuturing na bayani sa kanilang lugar at kapanahunan ang piling tauhan sa epiko/ tula batay sa napakinggang usapan/dayalogo</p>	<p>F10PN- le-f-65</p> <p>F10PT- le-f-65</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>PAG-UNAWA SA BINASA (PB) Naibibigay ang sariling interpretasyon kung bakit ang mga suliranin ay ipinararanas ng may-akda sa pangunahing tauhan sa epiko/tula</p> <p>PAGLINANG NG TALASALITAAN (PT) Nabibigyang-puna ang bisa ng paggamit ng mga salitang nagpapahayag ng damdamin</p>	<p>F10PB-le-f-65</p> <p>F10PT-le-f-64</p>	1			
	1	<p>WIKA AT GRAMATIKA (WG) Nagagamit ang angkop na mga hudyat sa pagsusunod-sunod ng mga pangyayari</p> <p>PAGSASALITA (PS) Nababasa nang paawit ang ilang piling saknong sa binasang akda</p>	<p>F10WG-le-f-60</p> <p>F10PS-le-f-67</p>	1			
	2	<p>PANONOOD (PD) Natutukoy ang mga bahaging napanood na tiyakang nagpapakita ng ugnayan ng mga tauhan sa puwersa ng kalikasan</p>	<p>F10PD-le-f-64</p>	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		<p>PAGSULAT (PU) Naisusulat ang paglalahad na nagpapahayag ng pananaw tungkol sa pagkakaiba-iba pagkakatulad at ng mga epikong pandaigdig</p>	<p>F10PU- le-f-67</p>				
--	--	---	---------------------------	--	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
6	1	<p>Paksa: Ang Kuwintas (Maikling Kuwento-France) Guy de Maupassant (Isinalin sa Filipino ni Mariano C. Pascual) Panghalip Bilang Panuring sa mga Tauhan</p> <p>PAG-UNAWA SA NAPAHINGGAN (PN) Naipaliliwanag ng ilang pangyayaring napakinggan na may kaugnayan sa kasalukuyan sa kasalukuyang mga pangyayari sa daigdig</p> <p>PAG-UNAWA SA BINASA (PB) Napatutunayan ang mga pangyayari sa maikling kuwento ay maaaring maganap sa tunay na buhay</p>	<p>F10PN- lf –g-66</p> <p>F10PB- lf –g-67</p>	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>PAGSASALITA (PS) Nakikibahagi sa round table discussion kaugnay ng mga isyung pandaigdig</p> <p>PAGLINANG NG TALASALITAAN (PT) Nabibigyang- kahulugan ang mahihirap na salita o ekspresyong ginamit sa akda batay sa konteksto ng pangungusap</p>	<p>F10PS- lf –g-68</p> <p>F10PT- lf –g-66</p>	1			
	2	<p>WIKA AT GRAMATIKA (WG) Nagagamit ang angkop na mga panghalip bilang panuring sa mga tauhan</p> <p>PANONOOD (PD) Napahahalagahan ang napanood na mga pagtatanghal ng isang akda sa pamamagitan ng paghahanap ng simbolong nakapalood dito</p>	<p>F10WG- lf –g-61</p> <p>F10PD- lf –g-65</p>	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>ESTRATEHIYA SA PAG-AARAL (EP) Nakagagamit ng internet para sa pananaliksik</p> <p>PAGSULAT (PU) Naisusulat ang paliwanag tungkol sa isyung pandaigdig na iniuugnay sa buhay ng mga Pilipino</p>	<p>F10EP- lf –g-29</p> <p>F10PU- lf –g-68</p>	1			
--	---	---	---	---	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
7	1	<p>Paksa: Buod ng The Hunchback of Notredame by Victor Hugo</p> <p>Ang Kuba ng Notrdame (Nobela mula sa France) Isinalin sa Filipino ni Willita Alonday-Enrijo</p> <p>Hudyat sa Pagsusunod-sunod ng Pangyayari</p> <p>PAG-UNAWA SA NAPAHINGGAN (PN) Naibibigay ang katangian ng isang tauhan batay sa napakinggang dayalogo</p>	F10PN- lg-h-67	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		<p>PAG-UNAWA SA BINASA (PB) Nasusuri ang binasang kabanata ng nobela bilang isang akdang pampanitikan sa pananaw humanism o alinmang angkop na pananaw</p>	F10 PB-Ig-h-68				
	2	<p>PAGSASALITA (PS) Nailalarawan ang kultura ng mga tauhan na masasalamina sa kabanata</p> <p>PANONOOD (PD) Naihahambing ang ilang pangyayari sa napanood na dula sa mga pangyayari sa binasang kabanata ng nobela</p>	F10PS-Ig-h-69 F10PD-Ig-h-66	2			
	1	<p>WIKA AT GRAMATIKA (WG) Nagagamit ang angkop na mga hudyat sa pagsusunod-sunod ng mga pangyayari</p>	F10WG-Ig-h-62	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		<p>PAGLINANG NG TALASALITAAN (PT) Nakikilala ang pagkakaugnay-ugnay ng mga salita ayon sa antas o tindi ng kahulugang ipinahahayag nito(clining)</p>	F10PT- lg-h-67				
	1	<p>PAGSULAT (PU) Naisasadula ang isang pangyayari sa tunay na buhay na may pagkakatulad sa mga piling pangyayari sa kabanata ng nobela</p>	F10PU- lg –h-69	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
8	1	Pangwakas na Gawain PAG-UNAWA SA NPAKINGGAN (PN) Naibabahagi ang sariling opinyon o pananaw batay sa napakinggan	F10PN-li-j-68	1			
	1	PAG-UNAWA SA BINASA (PB) Naibubuod sa isang <i>critique</i> ang sariling panunuri ng alinmang akdang pampanitikang Mediterranean	F10PB-li-j-69	1			
	1	PAGLINANG NG TALASALITAAN (PT) Nagibibigay ang kaugnay na mga konsepto ng piling salitang <i>critique</i> at simposyum	F10PT-li-j-68	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	1	<p>PANONOOD (PD) Naimumungkahi ang mga dapat isaalang-alang sa pagsasagawa ng isang simposyum batay sa nakita sa aklat o iba pang batis ng impormasyon</p>	F10PD- li-j-67	1			
--	---	--	-------------------	---	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	
9	1	PAGSASALITA (PS) Nailalahad nang malinaw sa isang simposyum ang nabuong critique ng alinmang akdang pampanitikang Mediterranean PAG-UNAWA SA NAPAHINGGAN (PN) Naibabahagi ang sariling opinyon o pananaw batay sa napakinggan	F10PS- li-j-70 F10PN- li-j-68	1			
	1	WIKA AT GRAMATIKA (WG) Nagagamit ang mga komunikatibong kasanayan sa paggamit ng wikang Filipino isang simposyum	F10PU- li-j-70	1			
	2	PAGSULAT (PU) Naisusulat ang isang critique ng alinmang akdang pampantikang Mediterranean	F10WG- li-j-63	2			
KABUUAN		61		43			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

IKALAWANG MARKAHAN	
BAITANG	10
TEMA	Panitikan ng mga Bansa sa Kanluran
PAMANTAYANG PANGNILALAMAN	Naipapamalas ng mag-aaral ang pag-unawa at pagpapahalaga sa mga akdang pampanitikan ng mga bansang kanluranin
PAMANTAYAN SA PAGGANAP	Ang mag-aaral ay nakapaglalathala ng sariling akda sa hatirang pangmadla (social media)
PANITIKAN	Sanaysay, Tula, Mitolohiya, Dula, Maikling Kuwento at Nobela
GRAMATIKA	Pagpapalawak ng Pangungusap Paggamit ng Matatalinghagang Pananalita Pokus ng Pandiwa: Tagaganap at Layon Pokus ng Pandiwa: Pinaglalaanan at Kagamitan Pokus ng Pandiwa: Direksiyon at Sanhi Panunuring Pampanitikan
BILANG NG SESYON	43 na sesyon/ 4 na Araw sa Loob ng Isang Linggo

LINGGO	BILANG NG SESYON	DOMEYN/ KASANAYANG PAMPAGKATUTO	KODA (CODE)	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURONG GAGAMIT NG BOW	PUNA
1		Pag-unawa sa Napakinggan <ul style="list-style-type: none"> • Nailalahad ng mga pangunahing paksa at ideya batay sa napakinggan usapan ng mga tauhan 	F10PN-Ila-b-71	1	Maaaring gamitan ng mga larawan ang mga karunungan-bayan		

FILIPINO
Structuring Competencies in a Definitive Budget of Work

2	<p>Paglinang ng Talasalitaan</p> <ul style="list-style-type: none"> Naisasama ang salita sa iba pang salita upang makabuo ng ibang kahulugan (collocation) 	<p>F10PT-Ila-b-71</p>	1	<p>Higit na mauunawaan ng mga mag-aaral kung ipagagamit sa pangungusap ang mga salita na nasa talasalitaan</p>			
	<p>Pag-unawa sa Binasa</p> <ul style="list-style-type: none"> Nasusuri ang nilalaman, elemento at kakanyahan ng binasang mitolohiya <p>Naiuugnay ang mahalagang kaisipan sa binasa sa sariling karanasan</p>	<p>F10PB-Ila-b-73</p> <p>F10PB-Ila-b-74</p>					
3		<p>Pagsasalita</p> <ul style="list-style-type: none"> Naipapahayag ang mahahalagang kaisipan at pananaw tungkol sa mitolohiya 	<p>F10PS-Ila-b-73</p>	2	<p>Palawakin ang pagtakay sa mga karunungan bayan. Isama sa talakayan ang makabagong bugtong, salawikain, sawikain at kasabihan</p>		

FILIPINO
Structuring Competencies in a Definitive Budget of Work

4		Panonood <ul style="list-style-type: none"> • Nabubuo ang sistematikong panunuri sa mitolohiyang napanood 	F10PD-Ila-b-69	1			
5		Wika at Gramatika <ul style="list-style-type: none"> • Nagagamit nang wasto ang pokus ng pandiwa; tagaganap at layon sa pagsulat ng paghahambing 	F10WG-Ila-b-66	2			
6		Pagsulat <ul style="list-style-type: none"> • Pasulat na naihahambing ang mitolohiya mula sa bansang kanluranin sa mitolohiyang Pilipino 	F10PU-Ila-b-73	3	Isaalang-alang ang tugmaan sa pagsulat		

FILIPINO
Structuring Competencies in a Definitive Budget of Work

Ikalawang Linggo							
1		Pag-unawa sa Napakinggan <ul style="list-style-type: none"> Nailalahad ang kultura ng lugar na pinagmulan ng kuwentong-bayan sa napakinggan usapan ng mga tauhan 	F10PN-Ila-b-72	1			
2		Paglinang ng Talasalitaan <ul style="list-style-type: none"> Naipaliliwanag ang kahulugan ng salita batay sa pinagmulan (epitimolohiya) 	F10PT-Ila-b-72	2	Talakayin ang bahagi ng alamat		
		Pag-unawa sa Binasa <ul style="list-style-type: none"> Naihahambing ang kultura ng bansang pinagmulan ng akda sa alinmang bansa sa daigdig 	F10PB-Ila-b-75				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

3		<p>Pagsasalita</p> <ul style="list-style-type: none"> Naibabahagi ang sariling damdamin at saloobin sa isang pangkatang talakayan ang sariling kultura kung ihahambing sa kultura ng ibang bansa batay sa nabasang dula 	F10PS-Ila-b-74	1			
4		<p>Panonood</p> <ul style="list-style-type: none"> Naipaliliwanag ang katangian ng mga tao sa bansang pinagmulan ng kuwentong-bayan batay sa napanood na bahagi nito 	F10PD-Ila-b-70	1	Sa wika at gramatika higit na mauunawan kung tatalakayin ang mga uri ng pang-abay at kung paano ang wastong paggamit ng mga ito		

FILIPINO
Structuring Competencies in a Definitive Budget of Work

5		<p>Wika at Gramatika</p> <ul style="list-style-type: none"> • Nagagamit nang wasto ang pokus ng pandiwa (pinaglalaanan at kagamitan) sa pagsulat ng sariling damdamin at saloobin tungkol sa sariling kultura kung ihahambing sa kultura ng ibang bansa 	F10WG-Ila-b-67	2			
6		<p>Pagsulat</p> <ul style="list-style-type: none"> • Naisusulat ng wasto ang sariling damdamin at saloobin tungkol sa sariling kultura kung ihahambing sa kultura ng ibang bansa batay sa nabasang dula 	F10PU-Ila-b-74	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

Ikatlong Linggo							
1		Pag-unawa sa Napakinggan <ul style="list-style-type: none"> Naibibigay ang puna sa estilo ng napakinggang tula 	F10PN-Ilc-d-70	1	Talakayin din ang bahagi ng epiko		
2		Paglinang ng Talasalitaan <ul style="list-style-type: none"> Naibibigay ang kahulugan ng matatalinghagan g pananalita na ginamit sa tula 	F10PT-Ilc-d-70	2	Ipabasa ang ilang halimbawa ng epiko upang higit na maunawaan ito		
		Pag-unawa sa Binasa <ul style="list-style-type: none"> Nasusuri ang elemento ng tula 	F10PB-Ilc-d-72				
3		Pagsasalita <ul style="list-style-type: none"> Nagagamit ang kasanayan at kakayahan sa malinaw at mabisang pagbigkas ng tula 	F10PS-Ilc-d-72	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

4		Wika at Gramatika <ul style="list-style-type: none"> • Nagagamit ang matatalinhagang pananalita sa pagsulat ng tula 	F10WG-llc-d-65	2	Maaaring magsagawa ng dula na magpapakita ng sanhi at bunga na nagagamit ang mga pang-ugnay		
5		Pagsulat <ul style="list-style-type: none"> • Naisusulat ang sariling tula na may hawig sa paksa ng tulang tinalakay 	F10PU-llc-d-72	1	Kinakailangan din na maipakita ang katangian ng epiko sa kanilang naisulat		

FILIPINO
Structuring Competencies in a Definitive Budget of Work

Ikaapat na Linggo							
1		Pag-unawa sa Napakinggan <ul style="list-style-type: none"> Nasusuri sa diyalogo ng mga tauhan ang kasiningan ng akda 	F10PN-Ile-73	1			
2		Paglinang ng Talasalitaan <ul style="list-style-type: none"> Naitatala ang mga salitang magkakatulad at magkakaugnay sa kahulugan 	F10PT-Ile-73	1			
		Pag-unawa sa Binasa <ul style="list-style-type: none"> Nabibigyang reaksyon ang pagiging makatotohanang/ di-makatotohanan ng mga pangyayari sa maikling kuwento 	F10PB-Ile-76				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

3		Pagsasalita <ul style="list-style-type: none"> • Naisasalaysay nang masining at may damdamin ang isinulat na maikling kuwento 	F10PS-Ile-75				
4	Panonood	Nahihinuha sa mga bahaging pinanood ang pakikipag-ugnayang pandaigdig	F10PD-Ile-71	1			
5	Wika at Gramatika	Nagagamit ang pokus ng pandiwa; tagaganap at layon sa isinulat na sariling kuwento	F10WG-Ilc-d-68	1			
6	Pagsulat	Naisusulat ang sariling maikling kuwento tungkol sa nangyari sa kasalukuyang may kaugnayan sa mga kaganapan sa binasang kuwento	F10PU-Ile-75	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

Ikalimang Linggo							
1	Pag-unawa sa Napakinggan	Naisasalaysay ang mga tunggalian sa pagitan ng mga tauhan batay sa kanilang mga pananalita	F10PN-IIf-74	1	Maaaring langkapan ng tono ang tula upang makuha ang interes ng mga mag-aaral		
2	Paglinang ng Talasalitaan	Nabibigyang-kahulugan ang mahihirap na salita kabilang ang mga terminong ginamit sa panunuring pampanitikan	F10PT-IIf-74	1			
	Pag-unawa sa Binasa	Nasusuri ang nobela bilang akdang pampanitikan sa pananaw realismo o alimang angkop na papanaw/teoryang pampanitikan Naihahambing ang akda sa iba pang katulad na genre batay sa tiyak na elemento nito	F10PB-IIf-77 F10PB-IIf-78				
3	Pagsasalita	Naisusulat ang suring-basa ng nobelang nabasa o napanood	F10PD-IIf-76	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

4	Panonood	Nabubuo ang sariling wakas ng napanood na bahagi ng teleserye ng may paksang kaugnayan ng binasa	F10PD-llf-72	1			
5	Wika at Gramatika	Nagagamit ang angkop at mabisang pahayag sa pagsasagawa ng suring-basa o panunuring pampanitikan	F10WG-llf-69	1			
6	Pagsulat	Naitatanghal ang pinakamadulang bahagi ng nobela	F10PU-llf-76	1			
Ikaanim na Linggo							
1	Pag-unawa sa Napakinggan	Naiuugnay nang may panunuri sa sariling saloobin at damdamin ang naririnig na balita, komentaryo, talumpati at iba pa	F10PN-llg-h-69	1	Magsagawa ng fliptop upang maipakita ang makabagong paraan ng pangangatwiran		
2	Paglinang ng Talasalitaan	Nabibigyang kahulugan ang mga salitang di lantad ang kahulugan sa tulong ng word association	F10PT-llg-h-69	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	Pag-unawa sa Binasa	<p>Naiuugnay ang mga argumentong nakuha sa mga artikulo sa pahayagan, magasin at iba pa sa nakasulat na akda</p> <p>Naibibigay ang sariling pananaw o opinion batay sa binasang anyo ng sanaysay (talumpati o editoryal)</p>	<p>F10PB-llg-h-70</p> <p>F10PB-lil-j-71</p>				
3	Pagsasalita	Naipahahayag nang may katalinuhang ang sariling kaalaman at opinion tungkol sa isang paksa sa isang talumpati	F10PS-llg-h-71	1			
4	Panonood	Nasusuri ang napanood na pagbabalita batay sa; -paksa -paraan ng pagbabalita -at iba pa	F10PD-llg-h-68	1			
5	Wika at Gramatika	Nasusuri ang kasanayan at kaisahan sa pagpapalawak ng pangungusap	F10WG-llg-h-64	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

6	Pagsulat	Naisusulat ang isang talumpati tungkol sa isang kontrobersiyal na isyu	F10PU-Ilg-h-71	2			
Ikapitong Linggo							
1	Pag-unawa sa Napakindingan	Matalinong nakikinig upang makalahok sa mapanuring talakayan sa klase	F10PN-Ilg-h-75	1	Talakayin ang element ng sarsuwela		
2	Pag-unawa sa Talasalitaan	Natutukoy at nabibigyang kahulugan ang mga salitang karaniwang nakikita sa social media	F10PT-Ilg-h-75	1			
	Paglinang ng Binasa	Nabibigyang-puna ang mga nababasa sa mga social media (pahayagan, tv, internet tulad ng fb, email, at iba pa)	F10PB-Ili-j-79				
3	Pagsasalita	Naibabahagi nang buong sigla ang inilathala ng sariling akda	F10PS-Ili-j-77	1			
4	Panonood	Natutukoy ang mga popular na anyo ng panitikan na karaniwang nakikita sa mga social media	F10PD-Ilg-h-73				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

4	Wika at Gramatika	Nagagamit ang kahusayan sa gramatikal at diskursal na pagsulat ng isang organisado at makabuluhang akda	F10WG-Ili-j-70	2			
5	Pagsasalita	Naibabahagi ng buong sigla ang inilathalang sariling akda	F10PS-Ili-j-77	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

BAITANG	10
IKATLONG MARKAHAN TEMA	Panitikan ng Africa at Persia
PAMANTAYANG PANGNILALAMAN	Naipamamalas ng mag-aaral ang pag-unawa at pagpapahalaga sa mga akdang pampanitikan ng Africa at Persia
PAMANTAYAN SA PAGGANAP	Ang mag-aaral ay nakapanghihikayat tungkol sa kagandahan ng alinmang bansa batay sa binasang akdang pampanitikan
PANITIKAN	Mitolohiya, Anekdotang, Tula, Epiko/Maikling Kuwento, Sanaysay , Nobela
GRAMATIKA	Paggamit ng Pamantayan sa Pagsasaling-wika Gramatika, Diskorsal at Strategic na Kasanayan sa Pagsulat Pagsusuri sa mga Simbolismo at Matatalinghagang Pahayag Pagpapakahulugan ng Iba't Ibang Damdamin Pagamit ng Tuwiran at Di-Tuwirang Pahayag sa Paghahatid ng Mensahe Panunuring Pampelikula
BILANG NG SESYON	40 na sesyon/ 4 na Araw sa Loob ng Isang Linggo

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	ARAW	DOMEYN/LAYUNIN	CODE/KODA	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURO NA GAGAMIT NG BOW	PUNA
I	1	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Mitolohiya (5 sesyon) Naipaliliwanag ang pagkakaiba at pagkakatulad ng mitolohiya ng Africa at Persia	F10PN-IIIa-76	1			
		<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Naibibigay ang pinagmulan ng salita (etimolohiya)	F10PT-IIIa-76				
	2	<ul style="list-style-type: none"> • Pag-unawa sa Binasa Nasusuri ang mga kaisipang nakapaloob sa mitolohiya batay sa: - suliranin ng akda - kilos at gawi ng tauhan - desisyon ng tauhan	F10PB-IIIa-80	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		3	<ul style="list-style-type: none"> • Panonood Nabibigyang-puna ang napanood na video clip 	F10PD-IIIa-74	2			
		4	<ul style="list-style-type: none"> • Pagsasalita Napangangatuwiranang ang sariling reaksyon tungkol sa akdang binasa sa pamamagitan ng debate/ pagtatalo) 	F10PS-IIIa-78	1			
2		1	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang pagsusuri ng akdang binasa sa naging impluwensya nito sa sarili at sa mga kamag-aral na kinapanayam 	F10PU-IIIa-78	1			
		2	<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit nang angkop ang mga pamantayan sa pagsasaling-wika 	F10WG-IIIa-71	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		3	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Anekdotang (5 sesyon) Nahihinuha ang damdamin ng sumulat ng napakinggang anekdota 	F10PN-IIIb-77	1			
			<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Nabibigyang - kahulugan ang salita batay sa ginamit na panlapi 	F10PT-IIIb-77				
			4	<ul style="list-style-type: none"> • Pag-unawa sa Binasa Nasusuri ang binasang anekdota batay sa: paksa tauhan tagpuan motibo ng awtor paraan ng pagsulat at iba pa 	F10PB-IIIb-81	1		
3		1	<ul style="list-style-type: none"> • Panonood Naibibigay ang sariling opinyon tungkol sa anekdotang napanood sa you tube 	F10PD-IIIb-75	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

3	2	<ul style="list-style-type: none"> • Pagsasalita Naisasalaysay ang nabuong anekdota sa isang diyalogo aside, soliloquy o monolog) 	F10PS-IIIb-79	1			
	3	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang isang orihinal na komik strip ng anekdota 	F10PU-IIIb-79	1			
		<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit ang kahusayang gramatikal, diskorsal at strategic sa pagsulat at pagsasalaysay ng orhinal na anekdota 	F10WG-IIIb-72				
	4	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Tula (5 sesyon) Nasusuri ang kasiningan at bisa ng tula batay sa napakinggan 	F10PN-IIIc-78	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

			<ul style="list-style-type: none"> • Pag-unawa sa Binasa Nabibigyang-kahulugan ang iba't ibang simbolismo at matatalingha-gang pahayag sa tula 	F10PB-IIIc-82				
4		1	<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Naiaantas ang mga salita ayon sa antas ng damdaming ipinahahayag ng bawat isa 	F10PT-IIIc-78	1			
		2	<ul style="list-style-type: none"> • Panonood Nasusuri ang napanood na sabayang pagbigkas o kauri nito batay sa: - kasiningan ng akdang binigkas - kahusayan sa pagbigkas - at iba pa 	F10PD-IIIc-76	2			
			<ul style="list-style-type: none"> • Pagsasalita Masigasig at matalinong nakikilahok sa mga talakayan 	F10PS-IIIc-80				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		3	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang sariling tula na lalapatan din ng himig 	F10PU-IIIc-80	1			
		4	<ul style="list-style-type: none"> • Wika at Gramatika Nauuri ang iba't ibang tula at ang mga elemento nito 	F10WG-IIIc-73	1			
5		1	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Epiko/ Maikling Kuwento (5 sesyon) Naiuugnay ang suliraning nangingibabaw sa napakinggang bahagi ng akda sa pandaigdigang pangyayari sa lipunan 	F10PN-III d-e-79	1			
			<ul style="list-style-type: none"> • Pag-unawa sa Binasa Naiuugnay ang mga pahayag sa lugar, kondisyon ng panahon at kasaysayan ng akda 	F10PB-III d-e-83				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

			<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Naihahanay ang mga salita batay sa kaugnayan ng mga ito sa isa't isa 	F10PT-IIIId-e-79				
		2 & 3	<ul style="list-style-type: none"> • Panonood Nabibigyang-puna ang napanood na teaser o trailer ng pelikula na may paksang katulad ng binasang akda 	F10PD-IIIId-e-77	2			
		4	<ul style="list-style-type: none"> • Pagsasalita Mapanuring naihahayag ang damdamin at saloobin tungkol sa kahalagahan ng akda sa: - sarili - panlipunan - pandaigdig 	F10PS-IIIId-e-81	1			
6		1	<ul style="list-style-type: none"> • Pagsulat Pasulat na nasusuri ang damdaming nakapaloob sa akdang binasa at ng alinmang social media 	F10PU-IIIId-e-81	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

6	2	<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit ang wastong mga pahayag sa pagbibigay-kahulugan sa damdaming nangingibabaw sa akda 	F10WG-IIIId-e-74	1			
	3	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Sanaysay (5 sesyon) Naipaliliwanag ang mga likhang sanaysay batay sa napakinggan 	F10PN-IIIIf-g-80	1			
		<ul style="list-style-type: none"> • Pag-unawa sa Binasa Naihahambing ang pagkakaiba at pagkakatulad ng sanayasay sa ibang akda 	F10PB-IIIIf-g-84	1			
		<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Naibibigay ang katumbas na salita ng ilang salita sa akda (analohiya) 	F10PT-IIIIf-g-80				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		4	<ul style="list-style-type: none"> • Panonood Naibibigay ang sariling reaksiyon sa pinanood na video na hinango sa youtube 	F10PD-III-f-g-78	1			
7		1	<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit ang angkop na mga tuwiran at di-tuwirang pahayag sa paghahatid ng mensahe 	F10WG-III-f-g-75	1			
			<ul style="list-style-type: none"> • Pagsulat Naisusulat ang isang talumpati na pang-SONA 	F10PU-III-f-g-82	1			
		2	<ul style="list-style-type: none"> • Pagsasalita Naisasagawa ang isang radyong pantanghalan tungkol sa SONA ng Pangulo ng Pilipinas 	F10PS-III-f-g-82	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		3	<ul style="list-style-type: none"> Pag-unawa sa Napakinggan Nobela (5 sesyon) Natutukoy ang tradisyong kinamulatan ng Africa at/o Persia batay sa napakinggang diyologo	F10PN-IIIh-i-81	1			
		4	<ul style="list-style-type: none"> Pag-unawa sa Binasa Nasusuri ang binasang kabanata ng nobela batay sa pananaw / teoryang pampanitikan na angkop dito	F10PB-IIIh-i-85	1			
			<ul style="list-style-type: none"> Paglinang ng Talasalitaan Napag-uugnay ang mga salitang nag-aagawan ng kahulugan	F10PT-IIIh-i-81	1			
8		1	<ul style="list-style-type: none"> Panonood Nasusuri ang napanood na excerpt ng isang isinapelikulang nobela	F10PD-IIIh-i-79	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		2 & 3	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang iskrip ng isang puppet show na naglalarawan sa tradisyong kinamulatan sa Africa at/o Persia 	F10PU-IIIh-i-83	2			
		4	<ul style="list-style-type: none"> • Pagsasalita Naitatanghal ang iskrip ng nabuong puppet show 	F10PS-IIIh-i-83	1			
9		1	<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit ang angkop na mga pang-ugnay sa pagpapaliwanag sa panunuring pampelikula nang may kaisahan at pagkakaugnay ng mga talata 	F10WG-IIIh-i-76	1			
		2	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang iskrip ng isang pagtatanghal tungkol sa kultura at kagandahan ng bansang Africa at Persia 	F10PU-IIIj-84	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

			<ul style="list-style-type: none"> • Estratehiya sa Pag-aaral Nagagamit ang iba't ibang batis ng impormasyon tungkol sa magagandang katangian ng bansa 	F10EP-IIIf-32				
		3 & 4	<ul style="list-style-type: none"> • Pagsasalita Naitatanghal nang may panghihikayat ang nabuong iskrip 	F10PS-IIIj-84	2			
			<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Pangwakas na Gawain (8 sesyon) Naibibigay ang puna tungkol sa napakinggang pagtatanghal 	F10PN-IIIj-82				
			<ul style="list-style-type: none"> • Panonood Natataya ang napanood na pagtatanghal batay sa napagkaisahang mga pamantayan 	F10PD-IIIj-80				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

			<ul style="list-style-type: none"> • Wika at Gramatika Nabibigyang-puna ang pagtatanghal gamit ang mga ekspresyong naghahayag ng sariling pananaw 	F10WG-IIIj-77				
					43			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

IKAAPAT NA MARKAHAN

BAITANG	10
TEMA	El Filibusterismo sa Nagbabagong Daigdig
PAMANTAYANG PANGNILALAMAN	Naipamamalas ng mag-aaral ang pag-unawa at pagpapahalaga sa nobelang El Filibusterismo bilang isang obra maestrang pampanitikan
PAMANTAYAN SA PAGGANAP	Ang mag-aaral ay nakapagpapalabas ng makabuluhang photo/video documentary na magmumungkahi ng solusyon sa isang suliraning panlipunan sa kasalukuyan
PANITIKAN	El Filibusterismo

FILIPINO
Structuring Competencies in a Definitive Budget of Work

LINGGO	ARAW	LAYUNIN	CODE/KODA	BILANG NG ARAW NG PAGTUTURO	MUNGKAHI SA ISASAGAWANG PAGTUTURO	MUNGKAHI NG GURO NA GAGAMIT NG BOW	PUNA
I	1 & 2	Kaligirang Pangkasaysayan ng El Filibusterismo <ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Nasusuri ang pagkakaugnay ng mga pangyayaring napakinggan tungkol sa kaligirang pangkasaysayan ng El Filibusterismo	F10PN-IVa-b-83	2			
		<ul style="list-style-type: none"> • Pag-unawa sa Binasa Natitiyak ang kaligirang pangkasaysayan ng akda sa pamamagitan ng: <ul style="list-style-type: none"> - pagtukoy sa mga kondisyon sa panahong isinulat ang akda - pagpapatunay ng pagiral ng mga kondisyong ito sa kabuuan o ilang 	F10PB-IVa-b-86				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		bahagi ng akda - pagtukoy sa layunin ng may-akda sa pagsulat ng akda					
1		<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Naiuugnay ang kahulugan ng salita batay sa kaligirang pangkasaysayan nito 	F10PT-IVa-b-82				
	3	<ul style="list-style-type: none"> • Panonood Napahahalagahan ang napanood (pagpapaliwanag na kaligirang pangkasaysayan ng pagkakasulat ng EI Filibusterismo sa pamamagitan ng pagbubuo ng timeline) 	F10PD-IVa-b-81	1			
	4	<ul style="list-style-type: none"> • Pagsasalita Naisasalaysay ang magkakaugnay na mga pangyayari sa pagkakasulat ng EI Filibusterismo 	F10PS-IVa-b-85	1			
	1	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang buod ng kaligirang pangkasaysayan ng EL 	F10PU-IVa-b-85	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

2		Filibusterismo batay sa ginawang timeline					
	2 & 3	<ul style="list-style-type: none"> • Wika at Gramatika Naipamamalas ang kahusayang magtala ng mahahalagang impormasyon mula sa iba't ibang pinagkukunang sanggunian	F10WG-IVa-b-78	2			
		<ul style="list-style-type: none"> • Estratehiya sa Pag-aaral Nagagamit ang iba-ibang reperensya/ batis ng impormasyon sa pananaliksik	F10EP-If-33				
	4	Ang Nilalaman ng EI Filibusterismo <ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Nasusuri ang pagkakaayos ng napakinggang buod ng mga kabanata ng nobela	F10PN-IVb-c-84	1			
	<ul style="list-style-type: none"> • Pag-unawa sa Binasa Natutukoy ang papel na ginam-panan ng mga tauhan sa akda sa	F10PB-IVb-c-87					

FILIPINO
Structuring Competencies in a Definitive Budget of Work

3	1	<p>pamamagitan ng:</p> <ul style="list-style-type: none"> - pagtunton sa mga pangyayari - pagtukoy sa mga tunggaliang naganap - pagtiyak sa tagpuan - pagtukoy sa wakas 		1			
		<ul style="list-style-type: none"> • Paglinang ng Talasalitaan <p>Nabibigyang-kahulugan ang matatalingha-gang pahayag na ginamit sa biansang kabanata ng nobela</p>	F10PT-IVb-c-83				
	2	<ul style="list-style-type: none"> • Panonood <p>Naiuugnay sa kasalukuyang mga pangyayaring napanood sa video clip ang pangyayari sa panahon ng pagkakasulat ng akda</p>	F10PD-IVb-c-82	1			
	3 & 4	<ul style="list-style-type: none"> • Pagsasalita <p>Naibabahagi ang ginawang pagsusuri sa napakinggang buod ng binasang akda batay sa:</p> <ul style="list-style-type: none"> - katangian ng mga tauhan - pagkamakatotohanan 	F10PS-IVb-c-86	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		ng mga pangyayari - tunggalian sa bawat kabanata					
4	1	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang buod ng binasang mga kabanata 	F10PU-IVb-c-86	1			
		<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit sa pagbubuod ang tamang mekaniks sa pagsulat (baybay, bantas, at iba pa), gayundin ang wastong pag-uugnay ng mga pangungusap/ talata 	F10WG-IVb-c-79				
4	2	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Naipahahayag ang sariling paniniwala at pagpapahalaga kaugnay ng mga kaisipang namayani sa akda 	F10PN-IVd-e-85	1			
		<ul style="list-style-type: none"> • Pag-unawa sa Binasa Nasusuri ang mga kaisipang lutang sa akda (Diyos, bayan, kapwatao, magulang) 	F10PB-IVd-e-88				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	3 & 4	<ul style="list-style-type: none"> • Pag-unawa sa Binasa Natatalakay ang mga kaisipang ito: - kabuluhan ng edukasyon - pamamalakad sa pamahalaan - pagmamahal sa: <ul style="list-style-type: none"> - Diyos - Bayan - Pamilya - kapwa-tao - kabayanihan - karuwagan - paggamit ng kapangyarihan - kapangyarihan ng salapi - kalupitan at pagsasaman-tala sa kapwa - kahirapan - karapatang pantao - paglilibang - kawanggawa - paninindigan sa sariling prinsipyo - at iba pa 	F10PB-IVd-e-89	2			
--	-------	--	----------------	---	--	--	--

FILIPINO
Structuring Competencies in a Definitive Budget of Work

5	1	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Naipaliliwanag ang kabuluhan ng mga kaisipang lutang sa akda kaugnay ng : <ul style="list-style-type: none"> - karanasang pansarili - gawaing pangkomunidad - isyung pambansa - pangyayaring pandaigdig 	F10PN-IVf-90	1			
		<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Nabibigyang-kahulugan ang matatalinghagang pahayag sa pamamagitan ng pagbibigay ng halimbawa	F10PT-IVd-e-84				
5	2	<ul style="list-style-type: none"> • Panonood Naiuugnay ang kaisipang namayani sa pinanood na bahagi ng binasang akda sa mga kaisipang namayani sa binasang akda	F10PD-IVd-e-83	1			
	3	<ul style="list-style-type: none"> • Pagsasalita Naipahahayag ang sariling paniniwala at	F10PS-IVd-e-87	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		pagpapahalaga tungkol sa mga kaisipang namayani sa akda					
	4	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang pagpapaliwanag ng sariling mga paniniwala at pagpapahalaga kaugnay ng mga kaisipang namayani sa akda 	F10PU-IVd-e-87	1			
		<ul style="list-style-type: none"> • Wika at Gramatika Naipahahayag ang sariling paniniwala at pagpapahalaga gamit ang angkop na mga salitang hudyat sa paghahayag ng saloobin/ damdamin 	F10WG-IVd-e-80				
6	1 & 2	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Nabibigyang- puna ang narinig na paghahambing sa akda sa ilang akdang nabasa, napanood o napag-aralan 	F10PN-IVg-h-86	2			
	3	<ul style="list-style-type: none"> • Pag-unawa sa Binasa 	F10PB-IVg-h-91	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		Nailalapat ang mga tiyak na lapit at pananaw sa pagsusuri ng akda					
	4	<ul style="list-style-type: none"> • Pag-unawa sa Binasa Natitiyak ang pagkamakato-tohanan ng akda sa pamamagitan ng pag-uugnay ng ilang pangyayari sa kasalukuyan	F10PB-IVh-i-92	1			
7	1	<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Naipaliliwanag ang kahulugan ng mga salitang hiram sa wikang Espanyol	F10PT-IVg-h-85	1			
	2	<ul style="list-style-type: none"> • Panonood Naipaliliwanag ang pagkakatulad ng mga pangyayari sa napanood na pelikula sa ilang pangyayari sa nobela	F10PD-IVg-h-84	1			
	3	<ul style="list-style-type: none"> • Pagsasalita Naiuulat ang ginawang paghahambing ng binasang akda sa ilang katulad na akda, gamit ang napiling graphic organizer	F10PS-IVg-h-88	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

8	4 & 1	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang maayos na paghahambing ng binuong akda sa iba pang katulad na akdang binasa 	F10PU-IVg-h-88	2			
		<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit ang angkop na mga salitang naghahambing 	F10WG-IVg-h-81				
	2	<ul style="list-style-type: none"> • Pag-unawa sa Napakinggan Nasusuri ang napakinggang paglalahad ng sariling damdamin ng mga tauhan na may kaugnayan sa: mga hilig/interes kawilihan kagalakan/ kasiglahan pagkainip/ pagkayamot pagkatakot pagkapoot pagkaaliw/ pagkalibang - at iba pa 	F10PN-IVi-j-87	1			
		<ul style="list-style-type: none"> • Pag-unawa sa Binasa Nasusuri ang nobela 	F10PB-IVi-j-93				

FILIPINO
Structuring Competencies in a Definitive Budget of Work

9	3 & 4	batay sa pananaw/ teoryang: romantisismo humanismo naturalistiko at iba pa <ul style="list-style-type: none"> • Pag-unawa sa Binasa Nabibigyang-pansin, sa tulong ng mga tiyak na bahagi ang ilang katangiang klasiko sa akda	F10PB-IVi-j-94	2			
		<ul style="list-style-type: none"> • Paglinang ng Talasalitaan Nabibigyan ng kaukulang pagpapakahulugan ang mahahalagang pahayag ng awtor/ mga tauhan	F10PT-IVi-j-86				
	1	<ul style="list-style-type: none"> • Panonood Nasusuri ang aestetikong katangian ng napanood na bahagi ng isinapelikulang nobela	F10PD-IVi-j-85	1			
	2 & 3	<ul style="list-style-type: none"> • Pagsasalita Naisasagawa ang angkop na pagsasatao ng mga tauhan ng nobela	F10PS-IVi-j-89	2			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

	4	<ul style="list-style-type: none"> • Pagsulat Naisusulat ang paglalarawan ng mahahalagang pangyayari sa nobela na isinaalang- alang ang artistikong gamit ng may-akda sa mga salitang panlarawan 	F10PU-IVi-j-89	2			
		<ul style="list-style-type: none"> • Wika at Gramatika Nagagamit ang angkop at masining na paglalarawan ng tao, pangyayari at damdamin 	F10WG-IVg-h-82				
10 & 11	1 & 2	<ul style="list-style-type: none"> • Pag-unawa sa Binasa Nagagamit ang malalim at mapanuring pag-unawa sa akda upang mapahalagahan at kalugdan ito nang lubos 	F10PB-IVi-j-95	1			
		<ul style="list-style-type: none"> • Pag-unawa sa Binasa Naipakikita ang pakikiisa at pakikisangkot ng mga tauhan sa mga kaganapan o pangyayari sa akda sa pamamagitan ng 	F10PB-IVi-j-96	1			

FILIPINO
Structuring Competencies in a Definitive Budget of Work

		pagiging: sensitibo pagkamahabagin					
	3, 4 1 & 2	<ul style="list-style-type: none"> • Pagsasalita Pangkatang pagsasadula ng nobela na isinasaalang-alang ang sumusunod: - paggamit ng wikang nauunawaan ng kabataan sa makabagong panahon - pag-uugnay ng mga isyung panlipunan nang panahon ni Jose Rizal na makatotohanan pa rin sa kasalukuyan paggamit ng iba't ibang makabagong paraan ng pagsasadula 	F10PS-IVi-j-90		4		
		<ul style="list-style-type: none"> • Wika at Gramatika Nailalarawan ang mga tauhan at pangyayari sa tulong ng mga pang-uring umaakit sa imahinasyon at mga pandama 	F10PB-IVi-j-83				
			44		43		
Ang dalawang araw ay ilalaan sa Markahang Pagsusulit						2	
						45	

FILIPINO
Structuring Competencies in a Definitive Budget of Work