

GRADES 1 to 12

Pang-Araw-araw na

Tala sa Pagtuturo

Paaralan: Baitang/Antas: GRADO 10 Markahan: Ikaapat Petsa:

Guro: Asignatura: FILIPINO Linggo: Una Oras:

I.​ LAYUNIN

Unang Araw Ikalawang Araw Ikatlong Araw Ikaapat na Araw Ikalimang Araw

Tiyakin ang pagtatamo ng layunin sa bawat linggo na nakaangkla sa Gabay sa Kurikulum. Sundin ang pamamaraan upang matamo ang layunin, maaari ring magdagdag ng iba pang

gawain sa paglinang ng Pamantayang Pangkaalaman at Kasanayan. Tinataya ito gamit ang mga istratehiya ng Formative Assessment. Ganap na mahuhubog ang mga mag-aaral at

mararamdaman ang kahalagahan ng bawat aralin dahil ang mga layunin sa bawat linggo ay mula sa Gabay sa Kurikulum at huhubugin ang bawat kasanayan at nilalaman.

A.​ Pamantayang Pangnilalaman

NAPAPAMALAS NG MGA

MAG-AARAL ANG PAG-UNAWA

AT PAGPAPAHALAHALAGA SA

NOBELANG EL

FILIBUSTERISMO BILANG

ISANG OBRA MAESTRANG

PAMPANITRIKAN

NAPAPAMALAS NG MGA

MAG-AARAL ANG PAG-UNAWA

AT PAGPAPAHALAHALAGA SA

NOBELANG EL

FILIBUSTERISMO BILANG

ISANG OBRA MAESTRANG

PAMPANITRIKAN

NAPAPAMALAS NG MGA

MAG-AARAL ANG PAG-UNAWA

AT PAGPAPAHALAHALAGA SA

NOBELANG EL

FILIBUSTERISMO BILANG

ISANG OBRA MAESTRANG

PAMPANITRIKAN

 NAPAPAMALAS NG MGA

MAG-AARAL ANG PAG-UNAWA

AT PAGPAPAHALAHALAGA SA

NOBELANG EL

FILIBUSTERISMO BILANG

ISANG OBRA MAESTRANG

PAMPANITRIKAN

B.​Pamantayan sa Pagganap

ANG MGA MAG-AARAL AY

MAKAPAGPAPALABAS NG

MAKABUILUHANG

PHOTO/VIDEO DOCUMENTARY

NA NAGMUMUNGKAHI NG

SOLUSYON SA ISANG

SULIRANING PANLIPUNAN SA

KASALUKUYAN

.

ANG MGA MAG-AARAL AY

MAKAPAGPAPALABAS NG

MAKABUILUHANG

PHOTO/VIDEO DOCUMENTARY

NA NAGMUMUNGKAHI NG

SOLUSYON SA ISANG

SULIRANING PANLIPUNAN SA

KASALUKUYAN

..

ANG MGA MAG-AARAL AY

MAKAPAGPAPALABAS NG

MAKABUILUHANG

PHOTO/VIDEO DOCUMENTARY

NA NAGMUMUNGKAHI NG

SOLUSYON SA ISANG

SULIRANING PANLIPUNAN SA

KASALUKUYAN

..

 ANG MGA MAG-AARAL AY

MAKAPAGPAPALABAS NG

MAKABUILUHANG

PHOTO/VIDEO DOCUMENTARY

NA NAGMUMUNGKAHI NG

SOLUSYON SA ISANG

SULIRANING PANLIPUNAN SA

KASALUKUYAN

..

C.​Mga Kasanayan sa Pagkatuto

Isulat ang code sa bawat kasanayan

F10PN-Iva-b-83

Nasusuri ang pagkakaugnay ng

mga pangyayaring napakinggan

tungkol sa kaligirang

napakinggan tungkol sa

kaligirang pangkasaysayan ng

El filibusterismo

F10PB-IVa-b-86

Natitiyak ang pangkaligirang

kasaysayan ng akda sa

pamamagitan ng:

-Pagtukoy sa mga kondisyon sa

panahong isinulat ang akda

-Pagpapatunay ng pag-iral ng

mga kondisyong ito sa kabuuan

o ilang bahagi ng akda

F10PD-IVa-b-81

Napapahalagahan ang

napanood na kaligirang

pangkasaysayan ng

pagkakasulat ng El

Filibusterismo sa pamamagitan

ng pagbubuod nito

 F10PS-IVa-b-85

Maisasalaysay ang

magkakaugnay na mga

pangyayari sa pagkakasulat ng

El Filibusterismo

II.​ NILALAMAN

Ang nilalaman ay ang mga aralin sa bawat linggo. Ito ang paksang nilalayong ituro ng Guro mula sa Gabay sa Kurikulum. Maaari ito tumagal ng isa hanggang dalawang linggo.

Aralin 1: Talambuhay ni Rizal

Aralin 1: MGA AKDA NI RIZAL Aralin 1: KALIGIRANG

KASAYSAYAN NG EL

FILIBUSTERISMO

 Aralin 1: MGA TAUHAN NG EL

FILIBUSTERISMO

III.​ KAGAMITANG PANTURO

Itala ang mga Kagamitang Panturo gagamitin sa bawat araw. Gumamit ng iba’t-ibang kagamitan upang higit na mapukaw ang interes at pagkatuto ng mga mag-aaral.

A.​Sanggunian

1.​ Mga Pahina sa Gabay ng Guro

MGA TALA SA EL

FILIBUSTERISMO NI RIZAL

MGA TALA SA EL

FILIBUSTERISMO NI RIZAL

EL FILIBUSTERISMO

NI MARCELA S. CUSI

 EL FILIBUSTERISMO

NI ERLINDA SANTIAGO

2.​ Mga Pahina sa Kagamitang

Pang-Mag-aaral

Pahina 23-29 Pahina 31-36 Pahina 161-167 Pahina 12-17

3.​ Mga Pahina sa Teksbuk

Pahina 45-48 Pahina 56-63 Pahina 74-78 Pahina 21-25

4.​ Karagdagang Kagamitan mula sa

portal ng Learning Resource

B.​ Iba pang Kagamitang Panturo LED MONITOR,PAWER POINT LED MONITOR,PAWER POINT LED MONITOR,PAWER POINT LED MONITOR,PAWER POINT

IV.​ PAMAMARAAN

Unang Araw Ikalawang Araw Ikatlong Araw Ikaapat na Araw Ikalimang Araw

Gawin ang pamamaraang ito ng buong linggo at tiyakin na may Gawain sa bawat araw. Para sa holistikong pagkahubog, gabayan ang mga amg-aaral gamit ang mga istratehiya ng

formative assessment. Magbigay ng maraming pagkakataon sa pagtuklas ng bagong kaalaman, mag-isip ng analitikal at kusang magtaya ng dating kaalaman na inuugnay sa kanilang

pang-araw-araw na karanasan.

A.​Balik-Aral sa Nakaraang Aralin at/o

Pagsisimula ng Bagong Aralin

Katanungan ukol sa may-akda ng

nobela

PAGTATANONG UKOL SA MGA

NABASANG AKDA NI RIZAL

PAGBABALIK TANAW SA BUOD

NG NOLI ME TANGERE

 PAGBABALIK TANAW SA MGA

TAUHAN NG NOLI ME TANGERE

B.​Paghahabi sa Layunin ng Aralin

DEBATE UKOL SA ISYUNG

SINO ANG KARAPAT-DAPAT NA

PAMBANSANG BAYANI SI RIZAL

O SI BONIFACIO

Ano ang pinakagusto ninyong

obra maestro ni Rizal?

 IIlarawan si Ibarra sa Noli Me

tangere

C.​Pag-uugnay ng mga Halimbawa sa

Bagong Aralin

ATING TATALAKAYIN ANG

BUHAY NI RIZAL GAMIT ANG

CABBAGE GAME.ANG MGA

REPOLYONG ITO AY MAY MGA

KATANUNGANG DAPAT

NINYONG SAGUTIN TUNGKOL

SA BUHAY NI RIZAL

Paano nakatulong ang kanyang

mga akda sa pagkamit ng

kalayaan ng Pilipinas mula sa

kamay ng mga dayuhan? Iproseso

ang mga sagot ng mga mag-aaral

Ano kaya ang kaugnayan ng Noli

Me tangere sa Nobelang El

Filibusterismo?

 Sa pamagat pa lang ng dalawang

magkakambal na nobela Ilarawan

si Ibarra at ihambing it okay

Smoun

D.​Pagtalakay ng Bagong Konsepto at

Paglalahad ng Bagong Kasanayan #1

Pagtalakay sa mga pangyayari sa

buhay ni Rizal mula sa mga

inihandang katanungan na

sasagutin ng mga mag-aaral

Iproseso ang kanilang mga sagot

Pag-isa isa sa mga akda ni Jose

Rizal

Pagtalakay sa mga dahilan kung

bakit nasulat ang El Fili sa

panahon ng Propaganda

 Pag-isa-isa sa mga tauhan ng El

Fili

E.​ Pagtalakay ng Bagong Konsepto at

Paglalahad ng Bagong Kasanayan #2

Panoorin ang buhay ni Rizal. Pagbasa ng mga ilang akda ni

Rizal

Pagtalakay sa kalagayan ng

bansa sa panahon ng Propaganda

F.​ Paglinang sa Kabihasaan

(Tungo sa Formative Assessment)

Pagbasa sa talambuhay ni Rizal Pagkwekwento sa buod ng mga

nabasang akda ni Rizal

Pagtalakay sa kasaysayan ng El

Filibusterismo

 Pagtalakay sa mga

ginagampanan ng bawat tauhan

ng nobela

G.​Paglalapat ng Aralin sa

Pang-Araw-araw na Buhay

Bilang kabataang Pilipinong

mag-aaral paano mo

maipapakita ang iyong

pagkamakabayan

Para sa iyo ano ang naging

epekto ng mga nabasa mong

akda ni Jose rizal

Bilang isang mag-aaral na Pilipino

paano ka makatutulong sa mga

problemang nagaganap sa ating

bansa sa ngayon?

 Sa mga tinalakay na mga tauhan

ng El Filibusterismo sino sa kanila

ang nakaPagbigay ng inspirasyon

sa iyo?

H.​Paglalahat ng Aralin

Dugtungang pagbubuod sa buhay

ni Rizal

Isang larong pinamagatang hot

potato na mag-iisa –isa sa mga

akda ni Rizal

Dugtungang pagsasalaysay sa

kasaysayan ng El Fili

 Sa pamamagitan ng Character

map isa-isahin ang mga tauhan ng

El Fili at ang ginagampanan nito

sa nobela

I.​ Pagtataya ng Aralin

Oral Recitation ukol sa buhay ni

Rizal

Magsulat ng isang linya na gusting

gusto ninyo sa akda ni Rizal na

Huling Paalam at ipaliwanag kung

bakit

Kanino inihandog ni Rizal ang

kanyang nobelang El

Filibusterismo?

 Oral Recitation ukol sa tauhan ng

El Fili

J.​ Karagdagang Gawain para sa

Takdang-Aralin atRemediation

Saliksikin ang kaligirang

kasaysayan ng El Filibusterismo

Saliksikin ang

kasaysayan El

Filibusterismo

Sino-sino ang mga tauhan ng El

Filibusterismo?

 Magtala ng mga pagbabagong

naganap sa katauhan ng Noli me

Tangere at El FilibusterismoS

V.​ MGA TALA

____Natapos ang

aralin/gawain at maaari nang

magpatuloy sa mga susunod

na aralin.

____ Hindi natapos ang

aralin/gawain dahil sa

kakulangan sa oras.

____Hindi natapos ang aralin

dahil sa integrasyon ng mga

napapanahong mga

pangyayari.

____Natapos ang aralin/gawain

at maaari nang magpatuloy sa

mga susunod na aralin.

____ Hindi natapos ang

aralin/gawain dahil sa

kakulangan sa oras.

____Hindi natapos ang aralin

dahil sa integrasyon ng mga

napapanahong mga pangyayari.

____Hindi natapos ang aralin

dahil napakaraming ideya ang

____Natapos ang

aralin/gawain at maaari nang

magpatuloy sa mga susunod

na aralin.

____ Hindi natapos ang

aralin/gawain dahil sa

kakulangan sa oras.

____Hindi natapos ang aralin

dahil sa integrasyon ng mga

napapanahong mga

pangyayari.

 ____Natapos ang

aralin/gawain at maaari nang

magpatuloy sa mga susunod

na aralin.

____ Hindi natapos ang

aralin/gawain dahil sa

kakulangan sa oras.

____Hindi natapos ang aralin

dahil sa integrasyon ng mga

napapanahong mga

pangyayari.

____Hindi natapos ang aralin

dahil napakaraming ideya ang

gustong ibahagi ng mga

mag-aaral patungkol sa

paksang pinag-aaralan.

_____ Hindi natapos ang aralin

dahil sa

pagkaantala/pagsuspindi sa

mga klase dulot ng mga

gawaing pang-eskwela/ mga

sakuna/ pagliban ng gurong

nagtuturo.

Iba pang mga Tala:

gustong ibahagi ng mga

mag-aaral patungkol sa paksang

pinag-aaralan.

_____ Hindi natapos ang aralin

dahil sa

pagkaantala/pagsuspindi sa mga

klase dulot ng mga gawaing

pang-eskwela/ mga sakuna/

pagliban ng gurong nagtuturo.

Iba pang mga Tala:

____Hindi natapos ang aralin

dahil napakaraming ideya ang

gustong ibahagi ng mga

mag-aaral patungkol sa

paksang pinag-aaralan.

_____ Hindi natapos ang aralin

dahil sa

pagkaantala/pagsuspindi sa

mga klase dulot ng mga

gawaing pang-eskwela/ mga

sakuna/ pagliban ng gurong

nagtuturo.

Iba pang mga Tala:

____Hindi natapos ang aralin

dahil napakaraming ideya ang

gustong ibahagi ng mga

mag-aaral patungkol sa

paksang pinag-aaralan.

_____ Hindi natapos ang aralin

dahil sa

pagkaantala/pagsuspindi sa

mga klase dulot ng mga

gawaing pang-eskwela/ mga

sakuna/ pagliban ng gurong

nagtuturo.

Iba pang mga Tala:

VI.​ PAGNINILAY
Magnilay sa iyong mga istratehiyang pagtuturo. Tayain ang paghubog ng iyong mga mag-aaral sa bawat linggo. Paano mo ito naisakatuparan? Ano pangtulong ang maaari mong gawin

upang sila’y matulungan? Tukuyin ang maaari mong itanong/ilahad sa iyong superbisor sa anumang tulong na maaari nilang ibigay sa iyo sa inyong pagkikita

A.​ Bilang ng mag-aaral na

nakakuha ng 80% sa

pagtataya

B.​ Bilang ng mag-aaral na

nangangailangan ng iba

pang gawain para sa

remediation

C.​ Nakatulong ba angremedial?

Bilang ng mag-aaral na

nakaunawa sa aralin.

D.​ Bilang ng mag-aaral na

magpapatuloy saremediation

E.​ Alin sa mga istratehiyang

pagtuturo ang nakatulong ng

lubos?

Paano ito nakatulong?

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

 __ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

__________________________Paano

ito nakatulong?

_____ Nakatulong upang maunawaan

ng mga mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral

na gawin ang mga gawaing naiatas sa

kanila.

_____Nalinang ang mga kasanayan ng

mga mag-aaral

_____Pinaaktibo nito ang klase

Iba pang dahilan:

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

__________________________Paano

ito nakatulong?

_____ Nakatulong upang maunawaan

ng mga mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral

na gawin ang mga gawaing naiatas sa

kanila.

_____Nalinang ang mga kasanayan ng

mga mag-aaral

_____Pinaaktibo nito ang klase

Iba pang dahilan:

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

__________________________Paano

ito nakatulong?

_____ Nakatulong upang maunawaan

ng mga mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral

na gawin ang mga gawaing naiatas sa

kanila.

_____Nalinang ang mga kasanayan ng

mga mag-aaral

_____Pinaaktibo nito ang klase

Iba pang dahilan:

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

__________________________Paano

ito nakatulong?

_____ Nakatulong upang maunawaan

ng mga mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral

na gawin ang mga gawaing naiatas sa

kanila.

_____Nalinang ang mga kasanayan ng

mga mag-aaral

_____Pinaaktibo nito ang klase

Iba pang dahilan:

F.​ Anong suliranin ang aking

naranasan na solusyunan sa

tulong ng aking punongguro

at superbisor?

G.​ Anong kagamitang panturo

ang aking nadibuho na nais

kong ibahagi sa mga kapwa

ko guro?

 Inihanda ni :

 MERCY P. SIBAYAN

 Guro

 Kalunsing Integrated School

