

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – APPLIED TRACK SUBJECT**

Titulo ng Kurso:

Filipino sa Piling Larangan (Akademik)

Diskripsyon ng Kurso:

Pagsulat ng iba't ibang anyo ng sulating lilingan sa mga kakayahang magpahayag tungo sa mabisa, mapanuri, at masinop na pagsusulat sa piniling larangan

Pamantayang Pangnilalaman:

Nauunawaan ang kalikasan, layunin at paraan ng pagsulat ng iba't ibang anyo ng sulating ginagamit sa pag-aaral sa iba't ibang larangan (Akademik)

Pamantayan sa Pagganap:

Nakabubuo ng malikhaing portfolio ng mga orihinal na sulating akademik ayon sa format at teknik

Mga Tekstong Babasahin:

Iba't ibang anyo ng sulatin sa mga piling larangan

Gramatika:

Paggamit ng mga kasanayang komunikatibo (linggwistik, sosyolinggwistik, diskorsal at istratedyik)

Paksa: Pagsulat ng Sulating Akademik

NILALAMAN	PAMANTAYANG PANGNILALAMAN	PAMANTAYAN SA PAGGANAP	MGA KASANAYANG PAMPAGKATUTO	CODE
Kahulugan, kalikasan, at katangian ng pagsulat ng sulating akademik <ul style="list-style-type: none">Akademik	Nauunawaan ang kalikasan, layunin at paraan ng pagsulat ng iba't ibang anyo ng sulating ginagamit sa pag-aaral sa iba't ibang	Nasusuri ang kahulugan at kalikasan ng pagsulat ng iba't ibang anyo ng sulatin	1. Nabibigyang-kahulugan ang akademikong pagsulat	CS_FA11/12PB-0a-c-101

Bilang ng Sesyon: 40 sesyon bawat markahan/ apat na araw sa loob ng isang linggo

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – APPLIED TRACK SUBJECT**

NILALAMAN	PAMANTAYANG PANGNILALAMAN	PAMANTAYAN SA PAGGANAP	MGA KASANAYANG PAMPAGKATUTO	CODE
	larangan		2. Nakikilala ang iba't ibang akademikong sulatin ayon sa: (a) Layunin (b) Gamit (c) Katangian (d) Anyo	CS_FA11/12PN-0a-c-90
			3. Nakapagsasagawa ng panimulang pananaliksik kaugnay ng kahulugan, kalikasan, at katangian ng iba't ibang anyo ng sulating akademiko	CS_FA11/12EP-0a-c-39
Pagsulat ng akademikong sulatin tulad ng: 1. Abstrak 2. Sintesis/buod 3. Bionote 4. Panukalang Proyekto 5. Talumpati 6. Katitikan ng pulong 7. Posisyong papel 8. Replektibong sanaysay 9. Agenda 10. Pictorial essay 11. Lakbay-sanaysay	Natitiyak ang angkop na proseso ng pagsulat ng piling sulating akademiko Nagagamit ang angkop na format at teknik ng pagsulat ng akademikong sulatin	Nakasusulat ng 3-5 na sulatin mula sa nakalistang anyo na nakabatay sa pananaliksik Nakagagawa ng palitang pagkikritik (dalawahan o pangkatan) ng mga sulatin	1. Naisasagawa nang mataman ang mga hakbang sa pagsulat ng mga piniling akademikong sulatin	CS_FA11/12PU-0d-f-92
			2. Nakasusunod sa istilo at teknikal na pangangailangan ng akademikong sulatin	CS_FA11/12PU-0d-f-93
			3. Napagtitibay ang natamong kasanayan sa pagsulat ng talumpati sa pamamagitan ng pinakinggang halimbawa	CS_FA11/12PN-0g-i-91
			4. Natutukoy ang mahahalagang impormasyong pinakinggan upang makabuo ng katitikan ng pulong at sintesis	CS_FA11/12PN-0j-l-92

Bilang ng Sesyon: 40 sesyon bawat markahan/ apat na araw sa loob ng isang linggo

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – APPLIED TRACK SUBJECT**

NILALAMAN	PAMANTAYANG PANGNILALAMAN	PAMANTAYAN SA PAGGANAP	MGA KASANAYANG PAMPAGKATUTO	CODE
			5. Nakikilala ang mga katangian ng mahusay na sulating akademiko sa pamamagitan ng mga binasang halimbawa	CS_FA11/12PB-0m-o-102
			6. Nabibigyang-kahulugan ang mga terminong akademiko na may kaugnayan sa piniling sulatin	CS_FA11/12PT-0m-o-90
			7. Natitiyak ang mga elemento ngpaglalahad ng pinanood na episodyo ng isang programang pampaglalakbay	CS_FA11/12PD-0m-o-89
			8. Nakasusulat ng organisado, malikhain, at kapani-paniwalang sulatin	CS_FA11/12PU-0p-r-94
			9. Nakasusulat ng sulating batay sa maingat, wasto, at angkop na paggamit ng wika	CS_FA11/12WG-0p-r-93
			10. Nakabubuo ng sulating may batayang pananaliksik ayon sa pangangailangan	CS_FA11/12PU-0p-r-95
			11. Naisasaalang-alang ang etika sa binubuong akademikong sulatin	CS_FA11/12EP-0p-r-40
Final Output		Nakabubuo ng malikhaing portfolio ng mga orihinal na sulating akademiko na naayon sa format at teknik	Nakabubuo ng portfolio ng mga produktong sulatin	CS_FA11/12PU-0s-t-96

Bilang ng Sesyon: 40 sesyon bawat markahan/ apat na araw sa loob ng isang linggo

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – APPLIED TRACK SUBJECT**

GLOSARYO

Bionote – Maiksing tala ng personal na impormasyon ukol sa isang awtor na maaaring makita sa likuran ng pabalat ng libro, at kadalasa’y may kasamang litrato ng awtor

Kakayahang Diskorsal – Kakayahang pangkomunikasyon na naipapakita sa kasanayan at pagpapahayag ng idea sa loob ng isang kontekstong pasulat, pasalita, biswal, at birtwal; hal., interbyu

Kakayahang Istratedyik – Kakayahang pangkomunikasyon na naipapakita sa kaalaman sa angkop, wasto at mabisang istrategiya upang magpatuloy ang komunikasyon sa kabila ng problema o aberya (hal., nalimutang salita, paksa, di-alam na impormasyon, atbp.). Naisasagawa ito sa pammagitan ng mga cohesive device gaya ng ellipsis (.... sa pasulat na anyo), pag-uulit ng salita; pagbibigay ng sinonim, mga salitang gaya ng kuwan, ano, ah, atbp.).

Kakayahang Linggwistik – Kakayahang pangkomunikasyon na naipapakita sa kasanayan sa gramatikal o istruktural na paggamit ng wika; hal., paggamit ng angkop at wastong pangungusap

Kakayahang Sosyolinggwistik – Kakayahang pangkomunikasyon na naipapakita sa pamamagitan ng kaalaman sa angkop na gamit ng wika nang naayon sa *sino* ang kausap, *ano* ang pinag-uusapan, *paano*, *kailan*, *saan*. Hal., ng paraan ng pakikipag-usap, gayundin ang mga salita, pahayag, atbp. na ginagamit ng isang mag-aaral sa kanyang guro (pormal, magalang, atbp.) ay iba kaysa sa ginagamit niya sa kabarkada (impormal, personal atbp.).

Sulating akademik – pormal na sulatin o akdang isinasagawa sa isang akademikong institusyon o unibersidad sa isang partikular na larangang akademiko. Hal., pananaliksik sa Pisika; Report ng Pananaliksik sa laboratory sa Sikolohiya, Komparatibong Literatura, atbp.

Bilang ng Sesyon: 40 sesyon bawat markahan/ apat na araw sa loob ng isang linggo

**K to 12 BASIC EDUCATION CURRICULUM
SENIOR HIGH SCHOOL – APPLIED TRACK SUBJECT**

Code Book Legend

Sample: CS_FA11/12PB-0a-c-101

LEGEND		SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Applied Track Subject_Filipino Akademik	CS-FA11/12
	Grade Level	Grade 11/12	
Uppercase Letter/s	Domain/Content/ Component/ Topic	Pag-unawa sa Binasa	PB
			-
Roman Numeral <i>*Zero if no specific quarter</i>	Quarter	Any Quarter	0
Lowercase Letter/s <i>*Put a hyphen (-) in between letters to indicate more than a specific week</i>	Week	Weeks one to three	a-c
			-
Arabic Number	Competency	Nabibigyang-kahulugan ang akademikong pagsulat	101

DOMAIN/ COMPONENT	CODE
Pag-unawa sa Napakinggan	PN
Pag-unawa sa Binasa	PB
Paglinang ng Talasalitaan	PT
Panonood	PD
Pagsasalita	PS
Pagsulat	PU
Wika at Gramatika	WG
Estratehiya sa Pag-aaral	EP

Bilang ng Sesyon: 40 sesyon bawat markahan/ apat na araw sa loob ng isang linggo