

Republic of the Philippines
Department of Education
DepEd Complex, Meralco Avenue
Pasig City

K to 12 Curriculum Guide ART

(Grade 1 to Grade 10)

CONCEPTUAL FRAMEWORK

Both the Music and the Arts curricula focus on the learner as recipient of the knowledge, skills, and values necessary for artistic expression and cultural literacy. The design of the curricula is student-centered, based on spiral progression of processes, concepts and skills and grounded in performance-based learning. Thus, the learner is empowered, through active involvement and participation, to effectively correlate music and art to the development of his/her own cultural identity and the expansion of his/her vision of the world.

As Music and Arts are performance-based disciplines, effective learning occurs through active experience, participation, and performance, creative expression, aesthetic valuation, critical response, and interpretation. The skills that are developed include reading/analyzing, listening/observing, performing, (singing, using musical instruments, movement, acting, and playing, using different art materials, techniques and processes, responding, composing, and creating. (See Figure 1 and Figure 2)

The philosophical foundations upon which standards and competencies are based include: A Process of Education by Jerome Bruner, Performance-Based Learning by Cleve Miller, Aesthetic Education by Bennett Reimer, Multiple Intelligences by Howard Gardner, A Structure for Music Education by Ronald Thomas, Gongs and Bamboo by Jose Maceda, Compendium on the Humanities: Musical Arts produced by the National Research Council of the Philippines, Cultural Dictionary for Filipinos by Thelma Kintanar and Associates, Creative and Mental Growth by Viktor Lowenfeld and W. Lambert Brittain, Discipline-Based Art Education by Elliot Eisner, Encyclopedia of Philippine Arts and Tuklas Sining, both produced by the Cultural Center of the Philippines.

PHILOSOPHY AND RATIONALE FOR ARTS

The Arts has been present since the beginning of civilization as it is an essential means for man to live and communicate with others. It has been used to enhance man's life and surroundings, to express his thoughts, dreams, and spiritual beliefs, and to share his own and his community's aspirations, celebrations, and events. Arts records, reflects, and rearranges man's life and existence.

The Arts is a visualization of a people's history and uniqueness, a reflection of their creativity and accomplishments, and a visible expression of their distinct way of thinking, communicating, reasoning, and worshiping. It is expressed in a unique symbol system that is visual, kinetic and tactile. Howard Gardner, an educator and psychologist, affirms that the arts develop the child's "SPATIAL, INTRAPERSONAL, LINGUISTIC AND KINESTHETIC INTELLIGENCES" for the Arts develop a distinct way of seeing, thinking, communicating, and creating in a person. Furthermore, Art develops and increases a person's ability to apply creative and new solutions, for new problems in our world. Schools, therefore, need to develop the multiple intelligences of a student through the arts. The K-12 Arts Curriculum seeks to address these needs of our students for the 21st Century.

The 21st Century is a different world: it is highly visual, with a proliferation of images seen not only in static media like magazines, books, paintings and posters. Now images are kinetic and accessible in various media like television, outdoor advertisements, movies, cell phones, and new technologies like iPads, iPods, DVD players, personal computers, and tablets. Artists create, upload and share via the Internet, images, sounds, texts, films, videos, pictures, artworks and designs. These are readily available and interactive, involving the viewer to react, comment and utilize these visuals through the Internet. Teaching Art to students is one way for them to process and interpret the barrage of images and sounds, in a critical and intelligent manner.

The focus of the K-12 Art curriculum is PHILIPPINE ART, CULTURE and HERITAGE, appreciating the diversity of our local artists, our arts, crafts, and indigenous materials to strengthen the student's identity of being Filipino, before he/she is introduced to the art of other countries. The modules guide educators and provide our students with art experiences, concepts, and processes that are presented in a SPIRAL PROGRESSION of difficulty and depth from Kindergarten to Grade 12.

The approach is CHILD-CENTERED and HANDS-ON in creating art using locally available materials. It develops the student's imagination and individual expression, and his/her CRITICAL THINKING SKILLS through inquiry into the aesthetic qualities of his work, the work of others and of artists from the Philippines and other parts of the world. It culminates in connecting art to other subject areas and provides exposure and apprenticeship to professionals in various art-related fields so the student can discover and consider the different career opportunities in the arts.

Figure 1. The Curriculum Framework of Music and Art

K to 12 Arts Curriculum Guide December 2013 Page **4** of **93**

Figure 2. Content of Music and Art per Grade Level

K to 12 Arts Curriculum Guide December 2013 Page **5** of **93**

Table 1. Basic Reference for Music and Art Content

Music Elements	Arts Elements and Principles	Music Processes	Art Processes
• Rhythm	• Listening	• Color	Seeing/Observing
- Melody	• Reading	• Line	• Reading
- Form	Imitating (re-creating)	Shape/Form	Imitating (re-creating)
• Timbre	Responding	• Texture	Responding
• Dynamics	• Creating	- Rhythm	Creating (original works)
• Tempo	Performing (including movement)	Balance	Performing(different art processes)
• Texture	Evaluating	Repetition* Contrast	• Evaluating
· Harmony *	Analyzing critically	• Emphasis	Analyzing critically
*No formal instruction in harmony from K to 3	Applying (transference)	• Proportion	Applying (transference)
		• Harmony	

LEARNING AREA STANDARD:

The learner demonstrates an understanding of basic concepts and processes in music and art through appreciation, analysis and performance for his/her self-development, celebration of his/her Filipino cultural identity and diversity, and expansion of his/her world vision.

KEY STAGE STANDARDS:

К - 3	4 – 6	7 – 10
The learner demonstrates understanding of fundamental processes through performing, creating, and responding, aimed towards the development of appreciation of music and art, and acquisition of basic knowledge and skills.	The learner demonstrates understanding of basic elements and concepts through performing, creating, and responding, aimed towards the development of appreciation of music and art, and acquisition of basic knowledge and skills.	The learner demonstrates understanding of salient features of music and art of the Philippines and the world, through appreciation, analysis, and performance, for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.

K to 12 Arts Curriculum Guide December 2013 Page **7** of **93**

GRADE LEVEL STANDARDS:

Grade Level	Grade Level Standards
Grade 1	The learner demonstrates basic understanding of the fundamental processes in music and art, through performing, creating, listening and observing, and responding.
Grade 2	The learner demonstrates basic and fundamental processes in music and art, through performing, creating, listening and observing, and responding.
Grade 3	The learner has acquired the basic and fundamental processes through performing, creating, listening and observing, and responding, towards the development of appreciation of music and art, and the acquisition of basic knowledge and skills.
Grade 4	Through the formal introduction of elements, the learner can identify the basic knowledge and skills in music and art, towards self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 5	Through exploration, the learner demonstrates a deeper understanding of basic knowledge and skills in music and art, towards self-development, the celebration of Filipino cultural identity and diversity, and expansion of one's world vision.
Grade 6	Through application, the learner demonstrates understanding of the basic concepts of and processes in music and art, towards self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 7	The learner demonstrates basic understanding of the fundamental processes in music and the arts through performing, creating, listening and observing, and responding towards appreciation of the cultural richness of the different provinces in the Philippines.
Grade 8	The learner demonstrates understanding of salient features of Asian music and the arts, through appreciation, analysis, and performance for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 9	The learner demonstrates understanding of salient features of Western music and the arts from different historical periods, through appreciation, analysis, and performance for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 10	The learner demonstrates understanding of salient features of contemporary music and the arts, through appreciation, analysis, and performance, for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.

K to 12 Arts Curriculum Guide December 2013

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
GRADE 1- FIRST QUARTER								
I. Elements: 1. Lines 2. Shapes 3. Color 4. Texture	demonstrates understanding of lines, shapes, colors and texture, and principles	The learner creates a portrait of himself and his family which shows the elements and principles of art by drawing	The learner 1. tells that ART is all around and is created by different people	A1EL-Ia				
II. Principles: 5. Balance 6. Proportion 7. variety III. Process: 6. DRAWING 6.1 portraits 6.2 family portraits 6.3 persons 6.4 school, furniture	of balance, proportion and variety through drawing	art by drawing	distinguishes and identifies the different kinds of drawings: 2.1 portraits 2.2 family portraits 2.3 school ground 2.4 on-the-spot 2.5 drawings of home/school surroundings	A1EL-Ib-1				
6.5 animals/ plants			3. observes and sees the details in a person's face/body, in a view, to be able to show its shape and texture	A1EL-Ib-2				
			identifies different lines, shapes, texture used by artists in drawing	A1EL-Ic				
			5. uses different drawing tools or materials - pencil, crayons, piece of charcoal, a stick on different papers, sinamay, leaves, tree bark, and other local materials to create his drawing	A1EL-Id				

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			6. creates a drawing to express one's ideas about oneself, one's family , home and school	A1PR-Ie-1	
			7. shares stories related to their drawing	A1PR-Ie-2	
			8. draws different animals (pets) showing different shapes and textures	A1PR-If	
			creates a view-finder to help him/her select a particular view to draw	A1PR-Ig	
			10. draws different kinds of plants showing a variety of shapes, lines and color	A1PR-Ih	
GRADE 1- SECOND QUARTER					
I. Elements:	The learner	The learner	The learner		
Colors 1.1 natural colors 1.2 primary colors 1.3 secondary colors 2. Shapes	demonstrates understanding of colors and shapes, and the principles of harmony, rhythm and balance	creates a harmonious design of natural and man-made objects to express ideas using colors and shapes, and harmony	identifies colors, both in natural and man-made objects, seen in the surrounding	A1EL-IIa	
2.1 geometric shapes2.2 organic shapes	through painting	, and the second	7. expresses that colors have names, can be grouped as primary, secondary and tertiary	A1EL-IIb	
II. Principles:3. Harmony4. rhythm5. balance			experiments on painting using different painting tools and paints	A1EL-IIc	
K to 12 Arts Comission Colida Dagard					Daga 10 of 02

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
III. Process: 6. PAINTING Creating colors from natural			9. paints a design based on the Philippine jeepney <i>or</i> <i>fiesta</i> décor and shapes using primary colors arranged in balanced pattern	A1PL-IId-1	
			10.relates personal observations on jeepney designs and fiesta decorations	A1PL-IId-2	
			11.draws a design out of repeated abstract and geometric shapes like in a parol and paints it in primary and secondary colors	A1PL-IIe	
			12.uses his creativity to create paints from nature and found materials, and brushes from twigs, cloth and other materials	A1PL-IIf	
			13.creates a design inspired by Philippine flowers or objects found in school	A1PR-IIg	
			14. paints a home/school landscape or design choosing specific colors to create a certain feeling or mood	A1PR-IIh-1	
			15. appreciates and talks about the landscape he painted and the landscapes of others	A1PR-IIh-2	

	17.00	12 BASIC EDUCATION CO	TRICOLOTT		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 1- THIRD QUARTER					
I. Elements: 1. Shape 2. Texture II. Principles:	The learner demonstrates understanding of shapes and texture and	The learner creates prints that show repetition, alternation and emphasis using objects from	1. distinguishes between a print and a drawing or painting	A1EL-IIIa	
3. Prints can be 3.1 Repeated 3.2 Alternated 3.3 emphasized	prints that can be repeated, alternated and emphasized through printmaking	nature and found objects at home and in school	identifies the shape and texture of prints made from objects found in nature and man-made objects	A1EL-IIIb	
4. PRINTMAKING 4.1 This process allows the pupil to copy the image from nature and environment			3. identifies artistically designed prints in his artworks and in the artworks of others	A1EL-IIIc	
5. Kinds of prints: 5.1 Nature print 5.2 Object prints 5.3 Stencil prints			4. creates a print by applying dyes on his finger or palm or any part of the body and pressing it to the paper, cloth, wall, etc. to create impression	A1EL-IIId	
			5. creates a print by rubbing pencil or crayon on paper placed on top of a textured objects from nature and found objects	A1PL-IIIe	
			6. repeats a design by the use of stencil (recycled paper, plastic, cardboard, leaves, and other materials) and prints on paper, cloth, sinamay, bark, or a wall	A1PR-IIIf	

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
				7. shares experiences in experimenting different art materials	A1PR-IIIg	
				8. school/district exhibit and culminating activity in celebration of the National Arts Month (February)	A1PR-IIIh	
GR	ADE 1- FOURTH QUARTER					
I.	Elements:	The learner	The learner	The learner		
II.	shape (3-dimension it has height, depth and width) texture - feel of the surface Principles: Proportion - parts are of	demonstrates understanding of texture and 3-D shapes, and principle of proportion and	creates a useful 3-Dimensional object/sculpture using found objects and recycled materials	distinguishes between 2- dimensional and 3- dimensional artwork and states the difference	A1EL-IVa	
ш	the proper size and weight so that the sculpture is balanced. 4. Emphasis is created by using unusual decorative materials that are big, or colorful, or unusual. Process: 5. 3 Dimension works and sculpture	emphasis through 3-D works and sculpture		2. identifies the different materials that can be used in creating a 3-dimensional object: 2.1 clay or wood (human or animal figure) 2.2 bamboo (furniture, bahay kubo) 2.3 softwood (trumpo) 2.4 paper, cardboard, (masks) 2.5 found material (parol, sarangola)	A1EL-IVb	
				3. selects 3D objects that are well proportioned, balanced and show emphasis in design	A1PL-IVc	

K to 12 Arts Curriculum Guide December 2013

		12 BASIC EDUCATION C			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			4. appreciates the creativity of local and indigenous craftsmen and women who created artistic and useful things out of recycled materials like the <i>parol</i> , <i>maskara</i> , local toys, masks	A1PL-IVd	
			5. creates a useful 3D object: a pencil holder, bowl, container, using recycled materials like plastic bottles	A1PR-IVe	
			6. constructs a mask out of cardboard, glue, found materials, <i>bilao</i> , paper plate, string, seeds and other found materials for a celebration like the Maskara Festival of Bacolod	A1PR-IVf-1	
			7. utilizes masks in simple role play or skit	A1PR-IVf-2	
			8. creates mobiles out of recyclable materials such as cardboards, papers, baskets, leaves, strings and other found materials	A1PR-IVg	
			9. creates human figures out of clay, flour-salt mixture, or paper-mache using different techniques	A1PR-IVh	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 2- FIRST QUARTER					
I. Elements: 1. LINES	The learner	The learner	The learner		
different lines 2. SHAPES natural shapes 3. COLORS contrasting	demonstrates understanding on lines, shapes and colors as elements of art, and variety, proportion and	creates a composition/design by translating one's imagination or ideas that others can see and appreciates	identifies and appreciates the different styles of Filipino artists when they create portraits and still life (different lines and colors)	A2EL-Ia	
II. Principles:4. variety of lines, shapes5. proportion of body parts, fruits6. contrast of shapes	contrast as principles of art through drawing		2. points out the contrast between shapes and colors of different fruits or plants and flowers in one's work and in the work of others	A2EL-Ib	
7. DRAWING 7.1 portrait of two or more people in a compo-sition 7.2 body in motion still life (fruits/ plants)			3. composes the different fruits or plants to show overlapping of shapes and the contrast of colors and shapes in his colored drawing	A2EL-Ic	
and drawing of imaginary landscape			draws from an actual still life arrangement	A2EL-Id	
			5. portraits of persons to capture their likeness and character	A2EL-Ie	
			6. draws a portrait of two or more persons - his friends, his family, showing the differences in the shape of their facial features (shape of eyes, nose, lips, head, and texture of the hair	A2EL-If	

K to 12 Arts Curriculum Guide December 2013

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			7. shows motion or action in the drawing of human bodies	A2EL-Ih-1	
			8. creates an imaginary landscape or world from a dream or a story	A2EL-Ih-2	
			9. shares stories related to the output		
Grade 2- SECOND QUARTER					
I. Elements: 1. Colors 1. Primary 2. secondary 3. shapes 4. organic 5. geometric 6. textures 7. spotted 8. furry 9. shiny, slimy II. Principles: 10. Contrast 11. rhythm III. Process: 12. PAINTING	demonstrates understanding of using two or more kinds of lines, colors and shapes through repetition and contrast to create rhythm	The learner creates a composition or design of a tricycle or jeepney that shows unity and variety of lines, shapes and colors	describes the lines, shapes and textures seen in skin coverings of animals in the community using visual art words and actions describes the unique shapes, colors, texture and design of the skin coverings of different fishes and sea creatures or of wild forest animals from images	A2EL-IIa A2EL-IIb	
12.1 fishes and sea creatures or wild forest animals designs: lines, shapes, tricycles, jeepneys					

		12 BASIC EDUCATION C			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			3. points out the contrasts in the colors, shapes, textures between two or more animals	A2EL-IIc	
			4. draws, with the use of pencil or crayon, the sea or forest animals in their habitat showing their unique shapes and features	A2EL-IId	
			5. paints the illustration of animals to show variety of colors and textures in their skin	A2EL-IIe	
			6. creates designs by using two or more kinds of lines, colors and shapes by repeating or contrasting them, to show rhythm	A2PL-IIf	
			7. uses control of the painting tools and materials to paint the different lines, shapes and colors in his work or in a group work	A2PR-IIg	
			8. draws the outline of a tricycle or jeepney on a big paper, and paints the design with lines and shapes that show repetition, contrast and rhythm		

		12 BASIC EDUCATION CO	TRACEGEOI-1						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS				
GRADE 2- THIRD QUARTER									
I. Elements: 1. shapes	The learner	The learner	The learner						
2. colors 3. textures demonstrates understanding of shapes, textures, colors and repetition of motif, contrast of motif & color found objects demonstrates understanding of shapes, textures, colors and repetition of motif, contrast of motif and found objects	creates prints from natural and man-made objects that can be repeated or alternated in shape or color. creates prints with repeating, alternating or contrasting	identify natural and man- made objects with repeated or alternated shapes and colors and materials that can be used in print making	A2EL-IIIa						
7.1 banana trunk prints 7.1 fern prints 7.2 eraser prints 7.3 found object prints		color or size or texture shows skills in making a clear print from natural and man- made objects	creates a consistent pattern by making two or three prints that are repeated or alternated in shape or color	A2PL-IIIb					
7.4 cut out designs 7.6 card making			create a print on paper or cloth showing repeated motif using man-made objects with flat surface	A2PL-IIIc					
			4. experiments with natural objects (leaves, twig, bark of trees, etc.) by dabbing dyes or paints on the surface and presses this on paper or cloth, <i>sinamay</i> and any other material to create a prints	A2PR-IIId					
			5. experiments with natural objects (banana stalks, gabi stalks, etc.) by dabbing dyes or paints on the surface and presses this on paper or cloth, sinamay and any other	A2PR-IIIe					

K to 12 Arts Curriculum Guide December 2013

R to 12 DASIC EDUCATION CORRECTOR								
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
			material to create prints					
			6. carves a shape or letter on an eraser or <i>kamote</i> which can be painted and printed several times	A2PR-IIIf				
			7. create a print on paper or cloth using cut-out designs	A2PR-IIIg				
			8. creates prints for a card and makes several copies or editions of the print so that cards can be exchanged with other persons	A2PR-IIIh-1				
			share your card with your love ones	A2PR-IIIh-2				
			10. school/district exhibit and culminating activity in celebration of the National Arts Month (February)					

	17.60	TE BASIC EDUCATION CO	11112002011							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS					
Grade 2- FOURTH QUARTER										
I. Elements: 1. natural shapes 2. geometric shapes 3. texture II. Principles: 4. proportion 5. balance	The learner demonstrates understanding of shapes, texture, proportion and balance through sculpture and 3-dimensional crafts	The learner creates a 3-dimensional free- standing, balanced figure using different materials (found materials, recycled, local or manufactured)	1. identifies the artistry of different local craftsmen in creating: 1.2 taka of different animals and figures in Paete, Laguna 1.3 sarangola, or kites 1.4 banca, native boats	A2EL-IVa-1						
III. Process: 6. SCULPTURE and 3-D CRAFTS 6.1 box figure sculpture 6.2 kites and boats			from Cavite, and coastal towns 2 gives value and importance to the craftsmanship of the local artists	A2EL-IVa-2						
6.3 paper mache animals 6.4 clay figures			3 sites examples of 3- dimensional crafts found in the locality giving emphasis on their shapes, textures, proportion and balance	A2EL-IVb						
			4 constructs a native kite from bamboo sticks, <i>papel de japon</i> glue, string, and fly the kite to tests its design (proportion and balance)	A2EL-IVc						
			5 learns the steps in making a paper mache with focus on proportion and balance	A2PR-IVd						

K to 12 Arts Curriculum Guide December 2013 Page **20** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			6 shows the beginning skill in the method of creating 3- dimensional free standing figures out of different materials clay, wood, found materials, recycled objects, wire, metal, bamboo	A2PR-IVe	
			7 creates an imaginary robot or creature using different sizes of boxes, coils, wires, bottle caps and other found material	A2PR-IVf	
			8 molds an animal shape on wire or bamboo armature or framework, showing the animal in action	A2PR-IVg	
			9 creates a clay human figure that is balanced and can stand on its own	A2PR-IVh	

K to 12 Arts Curriculum Guide December 2013 Page **21** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS				
GRADE 3- FIRST QUARTER									
1. Elements: 1. Lines 1.1 lines can show movement 2. texture is created by using different lines 3. shape of natural objects	The learner demonstrates understanding of lines, texture, shapes and depth, contrast (size, texture) through	The learner creates an artwork of people in the province/region. On-the-spot sketching of plants trees, or buildings and geometric line designs	The learner 1. distinguishes the size of persons in the drawing, to indicate its distance from the viewer	A3EL-Ia					
II. Principles: 4. Depth 7.5 balance of size 5. Contrast 5.1 contrast of picture	drawing	shows a work of art based on close observation of natural objects in his/her surrounding noting its size, shape and texture	2. shows the illusion of space in drawing the objects and persons in different sizes	A3EL-Ib					
III. Process: 6. DRAWING 6.1 people in the province/region			3. appreciates that artist create visual textures by using a variety of lines and colors	A3PL-Ic					
on-the-spot sketching of plants, trees or building geometric line designs			4. tells that in a landscape, the nearest object drawn is the foreground; the objects behind the foreground are the middle ground, while the objects farthest away are the background, and by doing this there is balance	A3PL —Id					
			5. describes the way of life of people in the cultural community	A3PL-Ie					

K to 12 Arts Curriculum Guide December 2013 Page 22 of 93

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			6. create a geometric design by contrasting two kind of lines in terms of type or size	A3PR-If	
			7. sketches on-the-spot outside or near the school to draw a plant, flowers or a tree showing the different textures and shape of each part, using only a pencil or black crayon or ballpen	A3PR-Ig	
			8. creates a pencil or pen drawing of scene in daily life, where people in the province/region show their occupation by the action they are doing	A3PR-Ih	
			9. sketches and colors and view of the province/region with houses and buildings indicating the foreground middle ground and background by the size of the objects	A3PR-Ii	
Grade 3- SECOND QUARTER					
I. Elements: 1. Color 1.1 mix colors to create tints, shades and neutral color 2. Shape 2.1 animals have shapes	The learner demonstrates understanding of lines, textures, shapes and balance of size, contrast of texture through	The learner creates an artwork of people in the province/region on-the-spot sketching of plants, trees and building and geometric line designs	The learner 1. sees that there is harmony in nature as seen in the color of landscapes at different times of the day Ex: 1.1 landscapes of Felix	A3EL-IIa	

	17.00	12 DASIC EDUCATION CO			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
2.2 adapted to their needs 2.3 Texture 2.4 is created by variety of lines II. Principles: 3. Harmony	drawing	applies knowledge of planes in a landscape (foreground, middle ground and background) in painting a landscape	Hidalgo, Fernando Amorsolo, Jonahmar Salvosa 1.2 Still's life of Araceli Dans, Jorge Pineda, Agustin Goy		
2.5 colors, shapes and lines that complement each other create harmony and a mood of the painting			appreciates that nature is so rich for no two animals have the same shape, skin covering and color	A3EL-IIb	
III. Process: 4. PAINTING fruits and plants (still life) scene at the a time of day wild animal (close-up)			perceives how harmony is created in an artwork because of complementary colors and shapes	A3PL-IIc	
			4. paints a still life by observing the different shapes, color and texture of fruits, drawing them overlapping and choosing the right colors for each fruit	A3PR-IId	
			5. creates new tints and shades of colors by mixing two or more colors	A3PR-IIe	
			6. paints a landscape at a particular time of the day and selects colors that complement each other to create a mood	A3PR-IIf	

K to 12 Arts Curriculum Guide December 2013 Page **24** of **93**

	17.60	12 DASIC EDUCATION CO			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			7. observes the characteristics of a wild animal by making several pencil sketches and painting it later, adding texture of its skin covering	A3PR-IIg	
			8. appreciates the Filipino artists painted landscapes in their own particular style and can identify what makes each artist unique in his use of colors to create harmony	A3PR-IIh	
Grade 3- THIRD QUARTER					
I. Elements: 1. Shape 1.1 letter stencils 1.2 logo designs 1.3 abstract shapes 2. Color	The learner demonstrates understanding of shapes, colors and principle repetition and	The learner Exhibits basic skills in making a design for a print and producing several clean copies of the prints	1. tells that a print made from objects found in nature can be realistic or abstract The learner	A3EL-IIIa	
2.1 Complementary colors II. Principles:	emphasis through printmaking (stencils)	manipulates a stencil with an adequate skill to produce a clean print for a message, slogan or logo for a T-shirt,	appreciates the importance and variety of materials used for printing	A3PL-IIIb	
3. Repetition 3.1 of letters and logos and shapes 4. Emphasis 4.1 of shapes by contrast 4.2 Process:		poster bag produces at least 3 good copies of print using complementary colors and contrasting shapes	3. observes that a print design may use repetition of shapes or lines and emphasis on contrast of shapes and lines	A3PL-IIIc	

K to 12 Arts Curriculum Guide December 2013 Page **25** of **93**

	11 00	12 BASIC EDUCATION C			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
4.3 PRINTMAKING III.Process: 5. PRINTMAKING (stencils) 5.1 T-shirt/cloth pin 5.2 poster prints			4. realizes that a print design can be duplicated many times by hand or by machine and can be shared with others	A3PL-IIId	
5.3 duffel bag print			5. explain the meaning of the design created	A3PR-IIIe	
			6. designs an attractive logo with slogan about the environment to be used for printing	A3PR-IIIf	
			7. creates and cuts a stencil from paper or plastic sheets to be used for multiple prints on cloth or hard paper	A3PR-IIIg	
			8. creates a print for a shirt, bag or a poster using stencils with abstract designs that conveys a message and can be replicated	A3PR-IIIh	
			9. writes a slogan about the environment that correlates messages to be printed on T-shirts, posters, banners or bags	A3PR-IIIg	
			10. school/district exhibit and culminating activity in celebration of the National Arts Month (February)		

	1									
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS					
GRADE 3- FOURTH QUARTER										
I. Elements: 1. SHAPES 1.1 human and animals	The learner demonstrates	The learner creates a single puppet based	The learner 1. identifies different styles of							
2. COLORS 2.1 primary 2.2 secondary 2.3 tertiary 3. TEXTURES	understanding of shapes, colors, textures, and emphasis by variation of shapes and texture and contrast of	on character in legends, myths or stories using recycled and hard material creates a mask or headdress that is imaginary in design	puppets made in the Philippines (form Teatro Mulat and Anino Theater Group)	A3EL-IVa						
3.1 visual and actual II. Principles: 4. Emphasis 4.1 by Variation of shapes and textures	colors through sculpture and crafts		appreciates variations of puppets in terms of material, structure, shapes, colors and intricacy of textural details	A3PL-IVb						
5. CONTRASTof colors6. Process: 7. SCULPTURE and CRAFTS7.1 puppets on a stick			creates a puppet designs that would give a specific and unique character	A3PR-IVc						
7.2 hand puppet imaginary masks			4. applies designs of varied shapes and colors on puppets to show the unique character of the puppet	A3PR-IVd						
			5. constructs a simple puppet based on a character in a legend, myth or story using recyclable materials and bamboo sticks or twigs	A3PR-IVe						
			6. manipulates a puppet to act out a character in a story together with the puppets	A3PR-IVf						

K to 12 Arts Curriculum Guide December 2013 Page **27** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			7. performs as puppeteer together with others, in a puppet show to tell a story using the puppet he/she created	A3PR-IVg	
			8. designs and creates mask or headdress with the use of recycled or natural objects inspired by best festivals	A3PR-IVh	
			9. creates a mask or headdress that is imaginary in design using found and recycled material, inspired by local Festivals	A3PR-IVi	

K to 12 Arts Curriculum Guide December 2013 Page **28** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
GRADE 4- FIRST QUARTER								
I. Elements: 1. LINES 1.1 organic and inorganic 2. COLORS 2.1 primary and secondary 3. SHAPES 3.1 stylized based on nature II. Principles: 4. REPETITION 4.1 motifs III. Process: 5. DRAWING 5.1 drawing of figures of different cultural communities 5.2 crayon etching of ethnic designs crayon resist of scenes from different cultural	demonstrates understanding of lines, texture, and shapes; and balance of size and repetition of motifs/patterns through drawing	The learner practices variety of culture in the community by way of attire, body accessories, religious practices and lifestyle. creates a unique design of houses, and other household objects used by the cultural groups. writes a comparative description of houses and utensils used by selected cultural groups from different provinces.	1. appreciates the rich variety of cultural communities in the Philippines and their uniqueness 1.1 LUZON- Ivatan,	A4EL-Ia				
groups in the Philippines			2. distinguishes distinctive characteristics of several cultural communities in terms of attire, body accessories, religious practices, and lifestyles.	A4EL-Ib				
			3. adapts an indigenous cultural motif into a contemporary design through crayon etching technique.	A4EL-Ic				

K to 12 Arts Curriculum Guide December 2013

	R to 12 basic education correction						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
			4. identifies specific clothing, objects, and designs of the cultural communities and applies it to a drawing of the attire and accessories of one of these cultural groups.	A4PL-Id			
			5. shares ideas about the practices of the different cultural communities.	A4PR-Ie			
			6. translates research of the artistic designs of the cultural communities into a contemporary design.	A4PR-If			
			7. creates a drawing after close study and observation of one of the cultural communities' way of dressing and accessories.	A4PR-Ig			
			8. produces a crayon resist on any of the topics: the unique design of the houses, household objects, practices, or rituals of one of the cultural groups.	A4PR-Ih			
			9. uses crayon resist technique in showing different ethnic designs or patterns.	A4PR-Ii			

	IX CC	12 BASIC EDUCATION CO	TRACE COLUMN					
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
GRADE 4- SECOND QUARTER	GRADE 4- SECOND QUARTER							
I. Elements: 1. SHAPES 1.1 overlapping of shapes 2. COLOR 2.1 to show mood and atmosphere 3. SPACE 3.1 showing foreground, middle ground and background II. Principles: 4. PROPORTION of houses, buildings, fields, mountains, sky in a landscape III. Process: 5. PAINTING 5.1 important landscape/famous landmark in a province 5.2 (indigenous houses) 5.3 mural painting	The learner demonstrates understanding of lines, color, shapes, space, and proportion through drawing.	The learner sketches and paints a landscape or mural using shapes and colors appropriate to the way of life of the cultural community. realizes that the choice of colors to use in a landscape gives the mood or feeling of a painting.	discusses pictures of localities where different cultural communities live and understands that each group has distinct houses and practices. distinguishes the attire and accessories of selected cultural communities in the country in terms of colors and shapes. appreciates the importance of communities and their culture. compares the geographical location, practices, and festivals of the different cultural groups in the country. sketches a landscape of a cultural community based on researches and observations made. paints the sketched	A4EL-IIa A4EL-IIc A4EL-IId A4EL-IId				
			landscape using colors appropriate to the cultural community's ways of life.	A4EL-IIf				

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			7. exhibits painted landscapes to create a mural for the class and the school to appreciate.	A4EL-IIg	
			8. tells a story or relates experiences about cultural communities seen in the landscape.	A4EL-IIh	
GRADE 4- THIRD QUARTER					
I. Elements: 1. LINES 1.1 organic, inorganic (mechanical) 2. COLORS 2.1 earth or natural colors	the learner demonstrates understanding of shapes and colors and the principles of	The learner creates relief and found objects prints using ethnic designs.	explores the texture of each material and describes its characteristic.	A4EL-IIIa	
3. TEXTURE 3.2 from a variety of materials 4. SHAPES 4.1 geometric/2-dimensiona	repetition, contrast, and emphasis through printmaking (stencils)	presents research on relief prints created by other cultural communities in the country.	analyzes how existing ethnic motif designs are repeated and alternated.	A4PL-IIIb	
Shapes II. Principles: 5. CONTRAST 5.1 smooth vs. rough 5.2 curves vs. straight lines 5.3 small shapes vs. big shapes		produces multiple copies of a relief print using industrial paint/natural dyes to create decorative borders for boards, panels etc.	3. discovers the process of creating relief prints and appreciates how relief prints makes the work more interesting and harmonious in terms of the elements involved.	A4PL-IIIc	
6. HARMONY III. Process:			4. draws ethnic motifs and create a design by repeating, alternating, or by radial arrangement.	A4PR-IIId	

	17.00	12 DASIC EDUCATION	JORRES DE LA COLLEGIA DEL COLLEGIA DE LA COLLEGIA DEL COLLEGIA DE LA COLLEGIA DE		I
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
7. PRINTMAKING 7.1 relief print 7.2 glue print 7.3 cardboard print			5. creates a relief master or mold using additive and subtractive processes.	A4PR-IIIe	
found objects print			6. creates simple, interesting, and harmoniously arranged relief prints from a clay design.	A4PR-IIIf	
			7. prints reliefs with adequate skill to produce clean prints with a particular design motif (repeated or alternated).	A4PR-IIIg	
			8. prints reliefs using found materials and discusses the finished artwork.	A4PR-IIIh	
			9. creates the relief mold using found material: hard foam; cardboard shapes glued on wood; strings and buttons, old screws, and metal parts glued on wood or cardboard.	A4PR-IIIi	
			10. displays the finished artwork for others to critique and discuss.	A4PR-IIIj	
			11. participates in a school/district exhibit and culminating activity in celebration of the National Arts Month (February).		

	IX CC	12 BASIC EDUCATION CO	KKICOLOFI					
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
GRADE 4- FOURTH QUARTER	GRADE 4- FOURTH QUARTER							
I. Elements: 1. COLOR 1.1 dyes can be combined to create new colors 2. VALUE/TONE light and dark The learner demonstrates understanding on color (dyes), values, and repetition of motifs	demonstrates understanding on color (dyes), values, and repetition of motifs through sculpture and	applies individually the intricate procedures in tiedyeing in clothes or t-shirts and compares them with one another. replicates traditional skills in mat weaving from indigenous material like abaca tapestries. researches on tie-dyed crafts of the T'boli and presents designs made by	The learner 6. researches and differentiates textile traditions, e.g. tie-dye done in other countries like China, India, Japan, and Indonesia in the olden times and presently,as well as in the Philippines, e.g. theTinalak made by the T'bolis.	A4EL-IVa				
5.1 tie-dye (one color; 2 colors) 5.2 Mat weaving (<i>buri</i>)		them; presents research on tie-dyed products of other cultural communities to compare their designs and colors.	7. presents pictures or actual samples of different kinds of mat weaving traditions in the Philippines.	A4EL-IVb				
			8. discusses the intricate designs of mats woven in the Philippines: 8.1 Basey, Samar buri mats 8.2 Iloilo bamban mats 8.3 Badjao&Samal mats 8.4 Tawi-tawilaminusa mats 8.5 Romblon buri mats	A4EL-IVc				

K to 12 Arts Curriculum Guide December 2013

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			9. emphasizes textile crafts like tie-dyeing which demands careful practices and faithful repetition of the steps to produce good designs.	A4PL-IVd	
			10. gives meaning to the designs, colors, patterns used in the artworks.	A4PL-IVe	
			11. creates a small mat using colored <i>buri</i> strips or any material that can be woven, showing different designs: squares, checks zigzags, and stripes.	A4PR-IVf	
			12. weaves own design similar to the style made by a local ethnic group.	A4PR-IVg	
			13. creates original tie-dyed textile design by following the traditional steps in tie-dyeing using one or two colors.	A4PR-IVh	

K to 12 Arts Curriculum Guide December 2013 Page **35** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
Grade 5- FIRST QUARTER							
I. Elements: 1. LINES 1.1 crosshatching technique to simulate 3- dimensional effect and	The learner demonstrates understanding of lines, shapes, and space; and	The learner creates different artifacts and architectural buildings in the Philippines and in the locality	The learner 1. identifies events, practices, and culture influenced by colonizers	A5EL-Ia			
visual texture	the principles of rhythm and balance through drawing of archeological	using crosshatching technique, geometric shapes, and space, with rhythm and	who have come to our country by way of trading. 2. gives the illusion of				
2. SHAPES/FORMS 2.1 geometric 3-dimensional forms 3. SPACE 3.1 distance or area	artifacts, houses, buildings, and churches from historical periods using crosshatching technique to simulate 3- dimensional and	balance as principles of design. puts up an exhibit on Philippine artifacts and houses from different historical	depth/distance to simulate a3-dimensional effectby usingcrosshatching and shading techniques in drawings (old pottery, boats, jars, musical	A5EL-Ib			
II. Principles: 4. RHYTHM 4.1 repeated motifs 5. BALANCE 5.1 symmetrical and asymmetrical III. Process: 6. DRAWING	dimensional and geometric effects of an artwork.	periods (miniature or replica).	instruments). 3. shows, describes, and names significant parts of the different architectural designs and artifacts found in the locality. e.g.bahaykubo, torogan, bahaynabato, simbahan, carcel, etc.	A5EL-Ic			
6.1 drawing of archeological artifacts 6.2 drawing of Philippine houses, buildings, and churches from different historical periods (onthe-spot)			4. realizes that our archipelago is strategically located and made us part of a vibrant trading tradition (Chinese merchants, Galleon Trade, silk traders)	A5PL-Id			
			5. appreciates the importance of artifacts, houses, clothes, language, lifestyle	A5PL-Ie			

R to 12 DASIC EDOCATION CORRECTOR							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
			- utensils, food, pottery, furniture - influenced by colonizers who have come to our country (Manunggul jar, balanghai, bahaynabato, kundiman, Gabaldon schools, vaudeville, Spanish-inspired churches).				
			6. creates illusion of space in 3-dimensional drawings of important archeological artifacts seen in books, museums (National Museum and its branches in the Philippines, and in old buildings or churches in the community.	A5PR-If			
			7. creates mural and drawings of the old houses, churches or buildings of his/her community.	A5PR-Ig			
			8. participates in putting up a mini-exhibit with labels of Philippine artifacts and houses after the whole class completes drawings.	A5PR-Ih			
			9. tells something about his/her community as reflected on his/her artwork.	A5PR-Ij			

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS				
Grade 5- SECOND QUARTER									
I. Elements: 1. LINE 1.1 straight and curved 2. COLOR 2.1 complementary 3. SPACE 3.1 one-point perspective In landscape drawing II. Principles: 4. HARMONY 4.1 created through the right proportions of parts	demonstrates understanding of lines, colors, space, and harmony through painting and explains/illustrates landscapes of important historical places in the community (natural or man-made)using one- point perspective in landscape drawing, complementary colors, and the right	The learner sketches natural or man-made places in the community with the use of complementary colors. draws/paints significant or important historical places.	The learner 1. identifies the importance of natural and historical places in the community that have been designated as World Heritage Site (e.g., rice terraces in Banawe, Batad; Paoay Church; Miag-ao Church; landscape of Batanes, Callao Caves in Cagayan; old houses inVigan, Ilocos Norte; and the torogan in Marawi)	A5EL-IIa					
III. Process: 5. PAINTING 5.1 landscapes of important places in the community (natural or	proportions of parts.		identifies and describes the architectural or natural features of the places visited or seen on pictures.	A5EL-IIb					
man-made)			3. realizes that artists have different art styles in painting landscapes or significant places in their respective provinces (e.g., Fabian dela Rosa, Fernando Amorsolo, Carlos Francisco, Vicente Manansala, Jose Blanco, VictorioEdades, Juan Arellano, PrudencioLamarroza, and Manuel Baldemor)	A5EL-II c					

K to 12 Arts Curriculum Guide December 2013 Page **38** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			4. appreciates the artistry of famous Filipino artists in painting different landscapes and is able to describe what makes each artist's masterpiece unique from others.	A5PL-IId	
			5. sketches and uses complementary colors in painting a landscape.	A5PL-IIe	
			6. utilizes skills and knowledge about foreground, middle ground, and background to emphasize depth in painting a landscape.	A5PR-IIf	
			7. identifies and discusses details of the landscape significant to the history of the country.	A5PR-IIg	
Grade 5- THIRD QUARTER					
I. Elements: 1. LINE 1.1 thick and thin 1.2 straight, curved, and jagged 2.TEXTURE 2.1 ribbed, fluted, woven, carved II. Principles: 3. CONTRAST 3.1 carved, textured areas	The learner demonstrates understanding of new printmaking techniques with the use of lines, texture through stories and myths.	The learner creates a variety of prints using lines (thick, thin, jagged, ribbed, fluted, woven) to produce visual texture.	The learner 1. discusses the richness of Philippine myths and legends (MariangMakiling, Bernardo Carpio, dwende, capre, sirena, Darna, diwata, DalagangMagayon, etc.) from the local community and other parts of the country.	A5EL-IIIa	

	K to 12 BASIC EDUCATION CORRECTION							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
and solid areas 3.2 thick, textured lines and fine lines III. Process: 4. PRINTMAKING 4.1 linoleum or rubber print or wood print of a			2. explores new printmaking technique using a sheet of thin rubber (used for soles of shoes),linoleum, or any soft wood that can be carved or gouged to create different lines and textures.	A5EL-IIIb				
Philippine mythological creature			identifies possible uses of the printed artwork.	A5EL-IIIc				
			4. shows skills in creating a linoleum, rubber or wood cut print with the proper use of carving tools.	A5PL-IIId				
			5. creates variations of the same print by using different colors of ink in printing the master plate.	A5PR-IIIe				
			6. follows the step-by-step process of creating a print: 6.1 sketching the areas to be carved out and areas that will remain 6.2 carving the image on the rubber or wood using sharp cutting tools 6.3 preliminary rubbing 6.4 final inking of the plate with printing ink 6.5 placing paper over the plate, rubbing the back of the paper	A5PR-IIIf				

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			6.6 impressing the print 6.7 repeating the process to get several editions of the print		
			7. works with the class to produce a compilation of their prints and create a book or calendar which they can give as gifts, sell, or display on the walls of their school.	A5PR-IIIg	
			8. utilizes contrast in a carved or textured area in an artwork.	A5PR-IIIh	
			9. produces several editions of the same print that are well-inked and evenly printed.		
			10. participates in a school/district exhibit and culminating activity in celebration of the National Arts Month (February)		
GRADE 5- FOURTH QUARTER					
I. Elements: 1. COLOR	The learner	The learner	The learner		
1.1 primary 1.2 secondary 2. SHAPE 2.1 geometric 2.2 organic	demonstrates understanding of colors, shapes, space, repetition, and balance through sculpture and	demonstrates fundamental construction skills in making a 3-dimensional craft that expresses balance, artistic design, and repeated variation	identifies the materials used in making3- dimensional crafts which express balance and repeated variation of	A5EL-IVa	

CONTENT	CONTENT	PERFORMANCE	LEARNING COMPETENCY	CODE	LEARNING	
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS	
3. SPACE 3.1 distance 3.2 area II. Principles:	3-dimensional crafts.	of decorations and colors 1. papier-mâché jars with patterns 2. paper beads	shapes and colors 1.1 mobile 1.2 papier-mâché jar 1.3 paper beads			
4. REPETITION 4.1 colors, shapes 5. BALANCE 5.1 structure and shape		primary and second geometric shape repetition of color	constructs 3-D craft using primary and secondary colors, geometric shapes, space, and repetition of colors to show balance of the structure and shape	identifies the different techniques in making 3-dimensional crafts 2.1 mobile 2.2 papier-mâché jar 2.3 paper beads	A5EL-IVb	
III. Process:		3. mobile	3. explores possibilities on the use of created 3-D crafts.	A5EL-IVc		
6. SCULPTURE AND 3-D CRAFTS 6.1 mobile 6.2 papier-mâché or clay jar with geometric			4. applies knowledge of colors, shapes, and balance in creating mobiles, papiermâché jars, and paper beads.	A5PL-IVd		
patterns 6.3 paper beads (bracelet, necklace, earring, ID			5. displays artistry in making mobiles with varied colors and shapes.	A5PL-IVe		
lanyard, etc.			6. creates designs for making 3-dimensional crafts 6.1 mobile 6.2 papier-mâché jar 6.3 paper beads	A5PR-IVf		
			7. shows skills in making a papier-mâché jar	A5PR-IVg		
			8. creates paper beads with artistic designs and varied colors out of old magazines and colored papers for necklace, bracelet, ID lanyard	A5PR-IVh		

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 6 - FIRST QUARTER					
I. Elements: 1. LINE 2. SHAPE 3. COLOR 4. TEXTURE 5. producing these using technology II. Principles: 6. CONTRAST	demonstrates understanding of the use of lines, shapes, colors, texture, and the principles of emphasis and contrast in drawing a logo and own cartoon character using new	The learner creates concepts through art processes, elements, and principles using new technologies (hardware and software) to create personal or class logo. designs cartoon character on-	LOGO DESIGN Software: Inkscape (Open Source) for Laptop/Desktop PC The learner 1. realizes that art processes, elements and principles still apply even with the use of new technologies.	A6EL-Ia	
7. EMPHASIS III. Process: 8. DRAWING – NEW TECHNOLOGIES 8.1 logo	technologies in drawing.	the spot using new technologies.	appreciates the elements and principles applied in commercial art. applies concepts on the use of the software	A6PL-Ia A6PR-Ib	
8.2 cartoon character			(commands, menu, etc.). 4. utilizes art skills in using new technologies (hardware and software).	A6PR-Ic	
			5. creates personal or class logo as visual representation that can be used as a product, brand, ortrademark	A6PR-Id	
			6. explains ideas about the logo	A6PR-Id	
			CARTOON CHARACTER Making Software: Inkscape (Open Source) for Laptop/Desktop PC Software: Sketch n' Draw (Open Source) for Tablet PC		

K to 12 Arts Curriculum Guide December 2013 Page **43** of **93**

	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			The learner 1. realizes that art processes, elements, and principles still apply even with the use of technologies.	A6EL-Ie	
			appreciates the elements and principles applied in comic art.	A6PL-Ie	
			3. applies concepts on the steps/procedures in cartoon character making.	A6PR-If	
			4. utilizes art skills in using new technologies (hardware and software) in cartoon character making.	A6PR-Ig	
			5. creates own cartoon character to entertain, express opinions, ideas, etc.	A6PR-Ih	
			6. explains ideas about the cartoon character	A6PR-Ih	
GRADE 6- SECOND QUARTER					
I. Elements: 1. SHAPES 2. SPACE 3. COLOR 4. primary, secondary, and intermediate II. Principles: 1. EMPHASIS 2. HARMONY	The learner demonstrates understanding of shapes, space, colors, and the principles of emphasis, harmony and contrast in digital painting and poster design using new	The learner applies concepts on the use of software in creating digital paintings and graphic designs.	DIGITAL PAINTING Software: Gimp (Open Source) for Laptop/Desktop PC Software: Paint (Windows) for Laptop/Desktop PC Software: Photo Editor (Open Source) for Tablet PC		

R to 12 DASIC EDOCATION CORRECTOR							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
3. CONTRAST	technologies.		The learner				
4. lines, shapes							
III. Process: 1.PAINTING – NEW TECHNOLOGIES			1. realizes that art processes, elements and principles still apply even with the use of technologies.	A6EL-IIa			
1.1 digital painting graphic design (poster)			2. appreciates the elements and principles applied in digital art.	A6PL-IIa			
			3. applies concepts on the use of the software (commands, menu, etc.)	A6PR-IIb			
			4. utilizes art skills using new technologies (hardware and software) in digital painting.	A6PR-IId			
			5. creates a digital painting similar with the Masters' (e.g., Van Gogh, Amorsolo, etc.) in terms of style, theme, etc.	A6PR-IIc			
			GRAPHIC DESIGN (Poster				
			Layout)				
			Software: Gimp (Open Source)				
			for Laptop/Desktop PC				
			Software: MS Publisher				
			(Windows) for Laptop/Desktop				
			PC				
			The learner				
			6. realizes that art processes, elements and principles still apply even with the use of technologies.	A6EL-IIe			
			7. appreciates the elements and principles applied in layouting.	A6PL-IIf			

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			8. applies skills in layouting and photo editing using new technologies	A6PR-IIg	
			(hardware and software) in making a poster. 9. creates an	AUFICILIS	
			advertisement/commercial or announcement poster.	A6PR-IIh	
Grade 6- THIRD QUARTER					
I. Elements: 1. COLORS 1.1 primary blended with secondary and intermediate colors 2. SHAPES 2.1 letters and geometric shapes 3. VALUES/TONES 3.1 lightness and darkness II. Principles:	demonstrates understanding of shapes, colors, values, and the principles of emphasis, contrast, and harmony in printmaking and photography using new technologies.	The learner creates simple printmaking (silkscreen) designs on t-shirts and posters. describes the basic concepts and principles of basic photography.	PRINTMAKING (Silk-screen Printing) The learner 1. knows that design principles still apply for any new design (contrast of colors, shapes, and lines produces harmony) whether done by hand or machine (computer).	A6EL-IIIa	
4. EMPHASIS 5. CONTRAST 5.1 shapes and colors 6. HARMONY 6.1 letters, shapes, colors III. Process: 7. PRINTMAKING			2. understands that digital technology has speeded up the printing of original designs and made it accessible to many, as emphasized in t-shirts and poster designs.	A6PL-IIIb	
(silkscreen printing) 8. BASIC PHOTOGRAPHY			applies concepts on the steps/procedure in silkscreen printing.	A6PR-IIIc	

CONTENT	CONTENT	PERFORMANCE		CODE	LEARNING
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS
			4. produces own prints from original design to silkscreen printing to convey a message or statement.	A6PR-IIId	
			BASIC PHOTOGRAPHY A. Phone Camera B. Point and Shoot Digital Camera	A6EL-IIIe	
			The learner		
			5. realizes that art processes, elements, and principles still apply even with the use of technologies.		
			6. understands concepts and principles of photography.	A6PL-IIIf	
			7. identifies the parts and functions of the camera (point and shoot or phone camera).	A6PR-IIIg	
			8. applies composition skills to produce a printed photograph for a simple photo essay.	A6PR-IIIh	

Page **47** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			9. participates in school/district exhibit and culminating activity in celebration of the National Arts Month (February)		
GRADE 6- FOURTH QUARTER					
I. Elements: 1. SHAPES 1.1 letters and geometric shapes 2. COLORS 2.1 primary blended with secondary and intermediate colors II. Principles: 3. CONTRAST 3.1 of shapes and colors 4. HARMONY 4.1 of letters, shapes, colors III. Process: 5. SCULPTURE – PACKAGE/PRODUCT DESIGN (paper bag) 6. NEW MEDIA – AUDIO-VIDEO ART or ANIMATION (electronic collage)	The learner demonstrates understanding of shapes, colors, and the principles of contrast and harmony through the use of new media in creating audio-video art and product or package design.	The learner creates an actual 3-D digitally-enhanced paper bag for a product or brand. applies concepts on the use of new technologies (hardware and software) in creating an audio-video art/animation.	SCULPTURE — PACKAGE/PRODUCT DESIGN (Paper Bag) The learner 1. knows that design principles and elements relates to everyday objects. 2. appreciates the elements and principles applied in product design. 3. manifests understanding of concepts on the use of software (commands, menu, etc.) 4. utilizes art skills in using new technologies (hardware and software) in package design. 5. creates an actual 3-D digitally-enhanced product design for a paper bag. NEW MEDIA — AUDIO-VIDEO ART or ANIMATION (Electronic Collage)	A6EL-IVa A6PL-IVa A6PR-IVb A6PR-IVc A6PR-IVd	

	R to 12 BASIC EDUCATION CORRECTOR								
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS				
			Software: Synfic Studio for 2D Animation (Open Source) for Laptop/Desktop PC Software: Blender for 3D Animation (Open Source) for Laptop/Desktop PC Software: MS Movie Maker (Windows) for Laptop/Desktop PC						
			The learner						
			6. realizes that art processes, elements and principles still apply even with the use of technologies.	A6EL-IVe					
			7. appreciates the elements and principles applied in audio-video art.	A6PL-IVe					
			8. applies concepts on the use of the software (commands, menu, etc.)	A6PR-IVf					
			9. utilizes art skills in using new technologies (hardware and software).	A6PR-IVg					
			10. creates an audio-video art /animation promoting a product.	A6PR-IVh					

K to 12 Arts Curriculum Guide December 2013 Page **49** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 7- FIRST QUARTER					
Arts and Crafts of Luzon (Highlands and Lowlands) 1. Attire, Fabrics, and Tapestries 2. Crafts and Accessories, and Body Ornamentation 3. Architectures	1. art elements and processes by synthesizing and applying prior	1. create artworks showing the characteristic elements of the arts of Luzon (highlands and lowlands)	1. analyze elements and principles of art in the production of one's arts and crafts inspired by the	A7EL-Ib-1	
4. Sculptures (gods/rituals)5. Everyday objects	knowledge and skills 2. the salient features	exhibit completed artworks for appreciation and critiquing	arts of Luzon (highlands and lowlands)		
I. Elements of Art 6. Line 7. Shape and Form 8. Value 9. Color 10. Texture 11. Space II.Principles of Art 12. Rhythm, Movement	of the arts of Luzon (highlands and lowlands) by showing the relationship of the elements of art and processes among culturally diverse communities in the country		2. identify characteristics of arts and crafts in specific areas in Luzon (e.g., papier mâché [taka] from Paete, Ifugao wood sculptures [bul'ul], Cordillera jewelry and pottery, tattoo, and Ilocos weaving and pottery [burnay], etc.)	A7EL-Ia-2	
13. Balance 14. Emphasis 15. Harmony, Unity, Variety 16. Proportion III. Process 17. Drawing and Painting	3. the Philippines as having a rich artistic and cultural tradition from precolonial to present times		reflect on and derive the mood, idea, or message emanating from selected artifacts and art objects	A7PL-Ih-1	
17. Drawing and Fainting 18. Sculpture and Assemblage 19. Mounting an exhibit: 19.1 Concept 19.2 Content / labels 19.3 Physical layout			4. appreciate the artifacts and art objects in terms of their uses and their distinct use of art elements and principles	A7PL-Ih-2	

K to 12 Arts Curriculum Guide December 2013 Page **50** of **93**

R to 12 DASIC EDOCATION CORRECTION							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
			5. incorporate the design, form, and spirit of the highland/lowland artifact and object in one's creation	A7PL-Ih-3			
			6. trace the external (foreign) and internal (indigenous) influences reflected in the design of an artwork and in the making of a craft or artifact	A7PL-Ih-4	OHSP Arts Module Q1		
			7. create crafts that can be locally assembled with local materials, guided by local traditional techniques (e.g., habi, lilip, etc).	A7PR-Ic-e-1			
			8. derive elements from traditions/history of a community for one's artwork	A7PR-If-2			
			9. shows the relationship of the development of crafts in specific areas of the country, according to functionality, traditional specialized expertise, and availability of resources (e.g. pottery, weaving, jewelry, baskets)	A7PR-If-3			
			10. show the relationship of Luzon (highlands and lowlands) arts and crafts to Philippine culture, traditions, and history (Islamic influences,	A7PR-Ih-4			

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			Spanish heritage, and American legacies in education, business, modernization, and entertainment, as well as in indigenous practices, fiestas, and religious and social practices)		
			11. mount an exhibit using completed Luzon (highlands and lowlands)-inspired arts and crafts in an organized manner	A7PR-Ig-5	
GRADE 7- SECOND QUARTER					
Arts and Crafts of MIMAROPA	The learner	The learner	The learner		
(Mindoro, Marinduque, Romblon, and Palawan) and the Visayas 1. Attire, Fabrics, and Tapestries 2. Crafts and Accessories, and Body Ornamentation 3. Architectures 4. Sculptures (gods/rituals) 5. Everyday objects	art elements and processes by synthesizing and applying prior knowledge and skills the salient features of	create artwork showing the characteristic elements of the arts of MIMAROPA and the Visayas	analyze elements and principles of art in the production one's arts and crafts inspired by the arts of MIMAROPA and the Visayas	A7EL-IIb-1	
I. Elements of Art 6. Line 7. Shape and Form 8. Value 9. Color 10. Texture 11. Space II. Principles of Art	the arts of MIMAROPA and the Visayan Islands by showing the relationship of the elements of art and processes among culturally diverse communities in the country		2. identify characteristics of arts and crafts in specific areas in MIMAROPA and the Visayas, Marinduque (Moriones masks), Palawan (Manunggul Jar), Mindoro (Hanunuo - Mangyan writing, basketry, and weaving), Bohol (churches), Cebu (furniture), Iloilo (culinary	A7EL-IIa-2	
	3. the Philippines as		arts and old houses),		

K to 12 Arts Curriculum Guide December 2013 Page **52** of **93**

R to 12 BASIC EDUCATION CORRIEGEOF						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS	
12. Rhythm, Movement 13. Balance 14. Emphasis	having a rich artistic and cultural tradition from precolonial to		Samar (Basey mats), etc.			
15. Harmony, Unity, Variety Proportion III. Process	present times		3. reflect on and derive the mood, idea or message emanating from selected	A7PL-IIh-1		
16. Drawing and Painting17. Sculpture and Assemblage			artifacts and art objects			
18. Mounting an exhibit: 18.1 Concept 18.2 Content / labels 18.3 Physical layout	nting an exhibit: Concept Content / labels	4. appreciate the artifacts and art objects in terms of its utilization and its distinct use of art elements and principles	A7PL-IIh-2			
		5. incorporate the design, form and spirit of artifacts and art objects from MIMAROPA and the Visayas	A7PL-IIh-3			
		6. trace the external (foreign) and internal (indigenous) influences that are reflected in the design of an artwork or in the making of a craft or artifact	A7PL-IIh-4	OHSP Arts Module Q1		
		7. create crafts that can be locally assembled with local materials, guided by local traditional techniques (e.g., habi, lilip, etc).	A7PR-IIc-e-1			
			8. derive elements from traditions/history of a community for one's artwork	A7PR-IIf-2		

	CONTENT	PERFORMANCE			LEARNING
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS
			9. correlate the development of crafts in specific areas of the country, according to functionality, traditional specialized expertise, and availability of resources (e.g., architecture, weaving, pottery, accessories, masks, and culinary arts)	A7PR-IIf-3	
			10. show the relationship of MIMAROPA and Visayas arts and crafts to Philippine culture, traditions, and history (Islamic influences, Spanish heritage, and American legacies in education, business, modernization, and entertainment, as well as in indigenous practices, fiestas, and religious and social practices)	A7PR-IIh-4	
			11. mount an exhibit using completed MIMAROPA-Visayan-inspired arts and crafts in an organized manner	A7PR-IIg-5	

	17 60	12 BASIC EDUCATION CO	11112002011							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS					
GRADE 7- THIRD QUARTER	GRADE 7- THIRD QUARTER									
Arts and Crafts of Mindanao 1. Attire, Fabrics and Tapestries 2. Crafts and Accessories, and Body Ornamentation 3. Architectures 4. Sculptures (gods/rituals) 5. Everyday objects	The learner 1. art elements and processes by synthesizing and applying prior knowledge and skills	The learner create artworks showing the characteristic elements of the arts of Mindanao exhibit completed artworks for appreciation and	1. analyze elements and principles of art in the production one's arts and crafts inspired by the arts of Mindanao	A7EL-IIIb-1						
I. Elements of Art 6. Line 7. Shape and Form 8. Value 9. Color 10. Texture 11. Space II. Principles of Art 12. Rhythm, Movement 13. Balance 14. Emphasis 15. Harmony, Unity, Variety 16. Proportion	2. the salient features of the arts of Mindanao by showing the relationship of the elements of art and processes among culturally diverse communities in the country 3. the Philippines as having a rich artistic and cultural tradition from precolonial to present times	critiquing	2. identify characteristics of arts and crafts in specific areas in Mindanao (e.g., maritime vessel [balanghay] from Butuan, vinta from Zamboanga; Maranao's malong, brasswares, okir, panolong, torogan, and sarimanok; Yakan's fabric and face makeup and body ornamentation; T'boli's tinalak and accessories; Tawi-tawi's Pangalay dance, etc.	A7EL-IIIa-2						
III. Process Drawing and Painting Sculpture and Assemblage Mounting an exhibit: Concept Content / labels			reflect on and derive the mood, idea, or message emanating from selected artifacts and art objects	A7PL-IIIh-1						
3.3 Physical layout			4. appreciate the artifacts and art objects in terms of its utilization and their distinct use of art elements and principles	A7PL-IIIh-2						

K to 12 Arts Curriculum Guide December 2013 Page **55** of **93**

	R to 12 DASIC EDOCATION CORRECTOR							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
			5. incorporate the design, form, and spirit of artifacts and objects from Mindanao to one's creation	A7PL-IIIh-3				
			6. trace the external (foreign) and internal (indigenous) influences that are reflected in the design of an artwork and in the making of a craft or artifact	A7PL-IIIh-4	OHSP Arts Module Q1			
			7. create crafts that can be locally assembled with local materials, guided by local traditional techniques (e.g., habi, lilip, etc).	A7PR-IIIc-e-1				
			8. derive elements from traditions/history of a community for one's artwork	A7PR-IIIf-2				
			9. show the relationship of the development of crafts in specific areas of the country, according to functionality, traditional specialized expertise, and availability of resources (e.g., pottery, weaving, jewelry, and basketry)	A7PR-IIIf-3				
			10. show the relationship of Mindanao's arts and crafts to Philippine culture, traditions, and history,	A7PR-IIIh-4				

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			particularly with Islamic influences and indigenous (Lumad) practices		
			11. mount exhibit using completed Mindanao-inspired arts and crafts in an organized manner	A7PR-IIIg-5	
GRADE 7- FOURTH QUARTER					
Festivals and Theatrical Forms	The kearner	The learner	The learners:		
Religious: 1. Lucban, Quezon – Pahiyas 2. Obando, Bulacan – Fertility Dance 3. Marinduque- Moriones	1. how theatrical elements (sound, music, gesture, movement ,and	create appropriate festival attire with accessories based on authentic festival costumes	identify the festivals and theatrical forms celebrated all over the country throughout the year	A7EL-IVa-1	
4. Aklan – Ati-atihan 5. Cebu – Sinulog 6. Iloilo – Dinagyang 7. Santacruzan	costume) affect the creation and communication of meaning in Philippine Festivals and	2. create/improvise appropriate sound, music, gesture, movements, and costume for a chosen	2. research on the history of the festival and theatrical composition and its evolution, and describe how the townspeople	A7EL-IVb-2	
Nonreligious / Regional Festivals 8. Baguio- Panagbenga	Theatrical Forms as influenced by history	theatrical composition	participate and contribute to the event		
9. Bacolod – Maskara	and culture				
10. Bukidnon – Kaamulan 11. Davao – Kadayawan	2. theater and performance as a	take part in a chosen festival or in a performance in a theatrical play	3. identify the elements and principles of arts as seen in Philippine Festivals	A7EL-IVc-3	
Representative Philippine Theatrical Forms	synthesis of arts and a significant				
12. Shadow Puppet Play	expression of the				
13. Dance Drama	celebration of life in				
14. Moro-moro 15. Sarswela	various Philippine communities				
16. Senakulo	Communices				
I. Elements of Art as Applied to					

K to 12 Arts Curriculum Guide December 2013 Page **57** of **93**

K to 12 basic Ebocation Connection							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
Philippine Theater and Festivals: 17. Sound and Music 18. Gesture, Movement and Dance 19. Costume, Mask, Makeup and Accessories 20. Spectacle			4. defines what makes each of the Philippine festivals unique through a visual presentation	A7PL-IVh-1			
II. Principles of Arts 21. Rhythm, Movement 22. Balance 23. Emphasis 24. Harmony, Unity, Variety 25. Proportion			5. design the visual elements and components of the selected festival or theatrical form through costumes, props, etc.	A7PR-IVd-1			
26. Designing for stage, costume, and props for a theatrical play or festival 27. Choreographing movement			6. analyze the uniqueness of each group's performance of their selected festival or theatrical form	A7PR-IVh-2			
28. Recreating a Philippine festival or staging a theatrical form	patterns and figures . Recreating a Philippine festival		7. choreograph the movements and gestures reflecting the mood of the selected Philippine festival/theatrical form	A7PR-IVe-f-3			
			8. improvise accompanying sound and rhythm of the Philippine festival/theatrical form	A7PR-IVe-f-4			
			9. perform in a group showcase of the selected Philippine festival/theatrical form	A7PR-IVg-5			

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 8- FIRST QUARTER					
ARTS OF SOUTHEAST ASIA Indonesia, Malaysia, Thailand,	The learner	The learners	The learners:		
Cambodia, Myanmar, Vietnam, Lao PDR, Brunei , and Singapore 1. Attire, Fabrics and Tapestries 2. Crafts and Accessories, and Body Ornamentation 3. Architectures	art elements and processes by synthesizing and applying prior knowledge and skills	create artworks showing the characteristic elements of the arts of Southeast Asia exhibit completed artworks for appreciation and	analyze elements and principles of art in the production of arts and crafts inspired by the cultures of Southeast Asia	A8EL-Ib-1	
4. Sculptures (gods/rituals) 5. Everyday objects I. Elements of Art 6. Line 7. Shape and Form 8. Value 9. Color 10. Texture 11. Space	2. the salient features of the arts of Southeast Asia by showing the relationship of the elements of art and processes among culturally diverse communities in the region 3. Southeast Asian	critiquing	2. identify characteristics of arts and crafts in specific countries in Southeast Asia: Indonesia (batik, Wayang puppetry); Malaysia (modern batik, wau, and objects made from pewter); Thailand (silk fabrics and Loi Kratong Lantern Festival); Cambodia (Angkor Wat and ancient temples);	A8EL-Ia-2	
II. Principles of Art12. Rhythm, Movement13. Balance14. Emphasis15. Harmony, Unity, and Variety16. Proportion	countries as having a rich artistic and cultural tradition from prehistoric to present times		3. reflect on and derive the mood, idea, or message from selected artifacts and art objects	A8PL-Ih-1	
111. Process 17. Drawing and Painting 18. Sculpture and Assemblage 19. Batik processes 20. Mounting an exhibit: 20.1 Concept 20.2 Content / labels			4. appreciate the artifacts and art objects in terms of their utilization and their distinct use of art elements and principles	A8PL-Ih-2	

K to 12 Arts Curriculum Guide December 2013 Page **59** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
21. Physical layout			5. incorporate the design, form, and spirit of Southeast Asian artifacts and objects in one's creation	A8PL-Ih-3	
			6. trace the external (foreign) and internal (indigenous) influences that are reflected in the design of an artwork and in the making of a craft or artifact	A8PL-Ih-4	OHSP Arts Module Q2
			7. create crafts that can be locally assembled with local materials, guided by local traditional techniques (e.g.,batik, silk weaving, etc.)	A8PR-Ic-e-1	
			8. derive elements from traditions/history of a community for one's artwork	A8PR-If-2	
			9. show the relationship of the development of crafts in specific countries in Southeast Asia, according to functionality, traditional specialized expertise and availability of resources (e.g., pottery, weaving, jewelry, and basketry)	A8PR-If-3	

K to 12 Arts Curriculum Guide December 2013 Page **60** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			10. show the commonalities and differences of the culture of the Southeast Asian countries in relation to Philippine culture	A8PR-Ih-4	
			11. mount an exhibit using completed Southeast Asian-inspired arts and crafts in an organized manner	A8PR-Ig-5	
GRADE 8- SECOND QUARTER					
ARTS OF EAST ASIA	The learner	The learner	The learner		
China, Japan, and Korea 1. Attire, Fabrics, and Tapestries 2. Crafts and Accessories, and Body Ornamentation 3. Architectures 4. Sculptures (gods/rituals)	art elements and processes by synthesizing and applying prior knowledge and skills	create artworks showing the characteristic elements of the arts of East Asia exhibit completed artworks for appreciation and	analyze elements and principles of art in the production of arts and crafts inspired by the cultures of East Asia	A8EL-IIb-1	
5. Everyday objects I. Elements of Art 6. Line 7. Shape and Form 8. Value 9. Color 10. Texture 11. Space II. Principles of Art	2. the salient features of the arts of East Asia by showing the relationship of the elements of art and processes among culturally diverse communities in the region 3. East Asian countries	critiquing	2. identify characteristics of arts and crafts in specific countries in East Asia: China (Chinese painting and calligraphy); Japan (origami, woodblock printing, theater masks, face painting, and anime and manga); and Korea (theater masks, drums, and K-pop)	A8EL-IIa-2	
12. Rhythm, Movement13. Balance14. Emphasis15. Harmony, Unity, Variety16. Proportion	as having a rich artistic and cultural tradition from prehistoric to present times		3. reflect on and derive the mood, idea or message from selected artifacts and art objects	A8PL-IIh-1	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Process 17. Drawing and Painting 18. Sculpture and Assemblage 19. Printing 20. Mounting an exhibit:			4. appreciate the artifacts and art objects in terms of their utilization and their distinct use of art elements and principles	A8PL-IIh-2	
20.1 Concept 20.2 Content / Labels 20.3 Physical layout			5. incorporate the design, form, and spirit of East Asian artifacts and objects to one's creation	A8PL-IIh-3	
			6. trace the external (foreign) and internal (indigenous) influences that are reflected in the design of an artwork and in the making of a craft	A8PL-IIh-4	OHSP Arts Module Q2
			7. create crafts that can be locally assembled with local materials, guided by local traditional techniques (e.g., Gong-bi, Ikat, etc.)	A8PR-IIc-e-1	
			8. derive elements from traditions/history of a community for one's artwork	A8PR-IIf-2	
			9. show the relationship of the development of crafts in specific countries in East Asia according to functionality, traditional specialized expertise, and availability of resources (e.g., pottery, weaving, jewelry, and basketry)	A8PR-IIf-3	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			10. show the commonalities and differences of the cultures of the East Asian countries in relation to Philippine culture	A8PR-IIh-4	
			11. mount an exhibit using completed East Asian-inspired crafts in an organized manner	A8PR-IIg-5	
GRADE 8- THIRD QUARTER	The leaves	The leaves	The leaves		
ARTS OF SOUTH, WEST AND	The learner	The learner	The learner		
CENTRAL ASIA Examples: South Asia— India West Asia — Iran, Saudi Arabia, and Turkey Central Asia — Pakistan, Tibet 1. Attire, Fabrics and Tapestries 2. Crafts and Accessories, and Body Ornamentation 3. Architectures	art elements and processes by synthesizing and applying prior knowledge and skills the salient features of the arts of South, West, and Central	create artworks showing the characteristic elements of the arts of South, West, and Central Asia exhibits completed artworks for appreciation and critiquing	analyze elements and principles of art in the production of arts and crafts inspired by the cultures of South Asia, West Asia, and Central Asia	A8EL-IIIb-1	
4. Sculptures (gods/rituals) 5. Everyday objects I. Elements of Art 6. Line 7. Shape and Form 8. Value 9. Color 10. Texture	Asia by showing the relationship of the elements of art and processes among culturally diverse communities in the region 3. that the South,		2. identify characteristics of arts and crafts in specific countries in South, West, and Central Asia: India (rangoli, katak, mendhi, diwali); Saudi Arabia (carpet design); Pakistan (truck art); and Tibet (mandala), etc	A8EL-IIIa-2	
11. SpaceII. Principles of Art12. Rhythm, Movement13. Balance	West, and Central Asian countries have a rich, artistic and cultural tradition from prehistoric to		reflect on and derive the mood, idea or message from selected artifacts and art objects	A8PL-IIIh-1	

K to 12 Arts Curriculum Guide December 2013 Page **63** of **93**

	K to	12 BASIC EDUCATION C	CORRICOLOFI		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
14. Emphasis 15. Harmony, Unity, Variety 16. Proportion	present times		4. appreciate the artifacts and art objects in terms of their utilization and their distinct use of art elements and principles	A8PL-IIIh-2	
Process 17. Drawing and Painting 18. Sculpture and Assemblage 19. Printing 20. Mounting an exhibit: 20.1 Concept			5. incorporate the design, form, and spirit of South, West, and Central Asian artifacts and objects to one's creation	A8PL-IIIh-3	
20.2 Content / Labels 20.3 Physical layout			6. trace the external (foreign) and internal (indigenous) influences that are reflected in the design of an artwork and in the making of a craft	A8PL-IIIh-4	OHSP Arts Module Q2
			7. create arts and crafts that can be locally assembled with local materials, guided by local traditional techniques (e.g., Ghonghdis, Marbling Technique, etc.)	A8PR-IIIc-e-1	
			8. derive elements from traditions/history of a community for one's artwork	A8PR-IIIf-2	
			9. show the relationship of the development of crafts in specific countries in South Asia, West Asia, and Central Asia, according to	A8PR-IIIf-3	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			functionality, traditional specialized expertise, and availability of resources		
			10. show the commonalities and differences of the cultures of the South Asian, West Asian, and Central Asian countries in relation to Philippine culture	A8PR-IIIh-4	
			11. mount an exhibit using completed South-West-Central Asian-inspired crafts in an organized manner	A8PR-IIIg-5	
GRADE 8- FOURTH QUARTER					
Festivals and Theatrical Forms of	The learner	The learner	The learner		
Asia Thailand – Lantern Festival Japan – Kodo Taiko Drum Festival Representative Asian Theatrical	how theatrical elements (sound, music, gesture, movement, and costume) affect the	create appropriate festival attire with accessories based on authentic festival costumes	identify selected festivals and theatrical forms celebrated all over the Asian region	A8EL-IVa-1	
Forms 3. Kabuki 4. Noh 5. Wayang Kulit 6. Peking Opera I. Elements of Art as Applied to	creation and communication of meaning in Asian Festivals and Theatrical Forms as influenced by history and culture	create/improvise appropriate sound, music, gesture, movements, and costume for a chosen theatrical composition take part in a chosen festival	2. research on the history of the festival and theatrical forms and its evolution, and describe how the community participates and contributes to the event	A8EL-IVb-2	
Asian Theater and Festivals: 7. Sound & Music 8. Gesture, Movement, and Dance 9. Costume, Mask, Makeup, and	theater and performance as a synthesis of arts and	or in a performance in a theatrical play	identify the elements and principles of arts as manifested in Asian festivals and theatrical	A8PL-IVc-1	

		12 DASIC EDUCATION C			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Accessories 10. Spectacle	a significant expression of the		forms		
	celebration of life in various Asian communities		4. define what make each of the Asian Festivals and Theatrical forms unique through a visual	A8PL-IVh-2	
II. Principles of Art			presentation		
11. Rhythm, Movement12. Balance13. Emphasis14. Harmony, Unity, and Variety			5. design the visual elements and components of the selected festival or theatrical form through	A8PR-IVd-1	
15. Proportion			costumes, props, etc.		
III. Process16. Designing for stage, costume, props for a theatrical play or			6. analyze the uniqueness of each group's performance of their selected festival or theatrical form	A8PR-IVh-2	
festival 17. Choreographing movement patterns and figures Recreating an Asian festival or staging a theatrical form			7. show the relationship of the selected Asian festival and the festival in the Philippines in terms of form and reason for holding the celebration	A8PR-IVh-3	
			8. choreograph the movements and gestures reflecting the mood of the selected festival/theatrical form of Asia	A8PR-IVe-f-4	
			9. mprovise accompanying sound and rhythm of the selected festival/ theatrical form of Asia	A8PR-IVe-f-5	
			10. perform in a group showcase of the selected festival/theatrical form	A8PR-IVg-6	

K to 12 Arts Curriculum Guide December 2013 Page **66** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 9- FIRST QUARTER					
	~~~~~		The learner 1. analyze art elements and principles in the production of work following the style of a western and classical art 2. identify distinct characteristics of arts during the different art periods 3. identify representative artists from various art periods 4. reflect on and derives the mood, idea, or message from selected artworks 5. determine the use or function of artworks by evaluating their utilization and combination of art elements and principles 6. use artworks to derive the traditions/history of an art	A9EL-Ib-1 A9EL-Ia-2 A9EL-Ia-3 A9PL-Ih-1 A9PL-Ih-2	
18. Physical layout			7. compare the characteristics of artworks produced in the different art periods	A9PL-Ih-4	

K to 12 Arts Curriculum Guide December 2013 Page **67** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			8. create artworks guided by techniques and styles of Western Classical art traditions	A9PR-Ic-e-1	
			9. describe the influence of iconic artists belonging to Western Classical art on the evolution of art forms	A9PR-Ic-e-2	
			10. apply different media techniques and processes to communicate ideas, experiences, and stories showing the characteristics of Western Classical art traditions	A9PR-Ic-e-3	
			11. evaluate works of art in terms of artistic concepts and ideas using criteria from the Western Classical art traditions	A9PR-If-4	
			12. show the influences of the Western Classical art traditions to Philippine art form	A9PR-1f-5	
			13. mount an exhibit using completed Western Classical art tradition	A9PR-Ig-6	

	N to	12 BASIC EDUCATION CU	KKICOLOM		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 9- SECOND QUARTER					
ARTS OF THE RENAISSANCE AND BAROQUE PERIOD	The learner 1. art elements and	The learner 1. performs/ participate	The learner 1. analyze art elements and		
I. Renaissance Art1. Michelangelo2. Leonardo Da Vinci3. Raphael4. Donatello	processes by synthesizing and applying prior knowledge and skills	competently in a presentation of a creative impression (verbal/nonverbal) of a particular artistic period	principles in the production of work following a specific art style	A9EL-IIb-1	
II.Baroque Artists 5. Carravaggio 6. Rubens 7. Velasquez	2. the arts as integral to the development of organizations, spiritual belief, historical events,	recognizes the difference and uniqueness of the art styles of the different periods (techniques,	identify distinct characteristics of arts during the Renaissance and Baroque periods	A9EL-IIa-2	
8. Rembrandt 9. Bernini III. Principles of Art	scientific discoveries, natural disasters/ occurrences, and other external	cientific discoveries, atural disasters/ principles of art) ccurrences, and ther external	identify representative artists from Renaissance and Baroque periods	A9EL-IIa-3	
10. Rhythm, Movement11. Balance12. Emphasis13. Harmony, Unity, and Variety	phenomena		reflect on and derive the mood, idea or message from selected artworks	A9PL-IIh-1	
14. ProportionIV. Process:15. Painting and/ or Drawing16. Sculpture and Assemblage17. Mounting an exhibit:			5. determine the use or function of artworks by evaluating their utilization and combination of art elements and principles	A9PL-IIh-2	
17.1 Concept 17.2 Content / Labels 17.3 Physical layout			6. use artworks to derive the traditions/history of an art period	A9PL-IIh-3	
			7. compare the characteristics of artworks produced in the different art periods	A9PL-IIh-4	

CONTENT DEPENDMENCE							
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
			8. create artworks guided by techniques and styles of the Renaissance and the Baroque periods	A9PR-IIc-e-1			
			describe the influence of iconic artists belonging to the Renaissance and the Baroque periods	A9PR-IIc-e-2			
			10. apply different media techniques and processes to communicate ideas, experiences, and stories showing the characteristics of the Renaissance and the Baroque periods (e.g.,Fresco, Sfumato, etc.)	A9PR-IIc-e-3			
			11. evaluate works of art in terms of artistic concepts and ideas using criteria from the Renaissance and the Baroque periods	A9PR-IIf-4			
			12. show the influences of the Renaissance and Baroque periods on the Philippine art form	A9PR-IIf-5			
			13. mount an exhibit using completed Renaissance and the Baroque periods	A9PR-IIg-6			

	T CC	12 BASIC EDUCATION CO	TRACE OF THE PROPERTY OF THE P						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS				
GRADE 9- THIRD QUARTER									
ARTS OF THE NEOCLASSIC AND ROMANTIC PERIOD	The learner	The learner	The learner						
I. Neoclassic 1. David 2. Ingres 3. Goya II.Romantic	art elements and processes by synthesizing and applying prior knowledge and skills	perform/participate competently in a presentation of a creative impression (verbal/nonverbal) from the Neoclassic and Romantic periods	analyze art elements and principles in the production of work following a specific art style from the Neoclassic and Romantic periods	A9EL-IIIb-1					
4. Goya 5. Delacroix 6. Gericault III.Principles of Art	2. the arts as integral to the development of organizations, spiritual belief, historical events,	recognize the difference and uniqueness of the art styles of the different periods (techniques,	identify distinct characteristics of arts during the Neoclassic and Romantic periods	A9EL-IIIa-2					
Rhythm, Movement Balance Emphasis Harmony, Unity, and Variety	scientific discoveries, natural disasters/	scientific discoveries, natural disasters/	scientific discoveries, natural disasters/	discoveries, natural disasters/	discoveries, natural principles of art)	process, elements, and	identify representative artists from the Neoclassic and Romantic periods	A9EL-IIIa-3	
11. Proportion IV. Process:	other external phenomena		reflect on and derive the mood, idea, or message from selected artworks	A9PL-IIIh-1					
12. Painting and/ or Drawing13. Sculpture14. Mounting an exhibit:1.1 Concept1.2 Content / Labels			5. determine the use or function of artworks by evaluating their utilization and combination of art elements and principles	A9PL-IIIh-2					
15. Physical layout			6. use artworks to derive the traditions/history of the Neoclassic and Romantic periods	A9PL-IIIh-3					
			7. compare the characteristics of artworks produced in the Neoclassic and Romantic periods	A9PL-IIIh-4					

CONTENT	CONTENT	PERFORMANCE		CODE	LEARNING
CONTENT	STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS
			8. create artworks guided by techniques and styles of the Neoclassic and Romantic periods (e.g., linear style and painterly	A9PR-IIIc-e-1	
			style) 9. describe the influence of iconic artists belonging to the Neoclassic and Romantic periods	A9PR-IIIc-e-2	
			10. apply different media techniques and processes to communicate ideas, experiences, and stories showing the characteristics of the Neoclassic and Romantic periods	A9PR-IIIc-e-3	
			11. evaluate works of art in terms of artistic concepts and ideas using criteria from the Neoclassic and Romantic periods	A9PR-IIIf-4	
			12. show the influences of Neoclassic and Romantic periods on Philippine art forms	A9PR-IIIf-4	
			13. mount exhibit using completed artworks with Neoclassic and Romantic periods characteristics	A9PR-III-g -7	

	17.00	12 BASIC EDUCATION CO	ICICIOEOI-I		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 9- FOURTH QUARTER					
WESTERN CLASSICAL PLAYS AND OPERAS	The learner	The learner	The learner		
Greek: Oedipus Rex, Medea Renaissance: Shakespeare Plays Romantic:	1. how theatrical elements (sound, music, gesture, movement, and costume) affect the	create appropriate theater play/opera costume and accessories and improvise appropriate sound, music, gesture, movements, and	identify selected theatrical forms from different art periods	A9EL-IVa-1	
I. Elements of Art as Applied to Western Classical Theater	creation and communication of meaning in Western Classical plays and	creation and costume for a chosen theatrical composition meaning in Western	research on the history of the theatrical forms and their evolution	A9EL-IVb-2	
and Opera:1. Sound & Music2. Gesture, Movement and Dance3. Costume, Mask, Make-up, and Accessories Spectacle	opera as influenced by history and culture 2. theater and performance as a synthesis of arts	of a selected piece from Western Classical plays and opera	3. identify the elements and principles of arts as manifested in Western Classical plays and opera	A9EL-IVc-3	
II. Elements of Art as Applied to Western Classical Theater and Opera: 4. Sound & Music		·	4. define what makes selected western classical plays and operas unique through visual representation	A9PL-IVc-1	
Gesture, Movement and Dance Costume, Mask, Make-up, and Accessories Spectacle Principles of Art Rhythm, Movement			5. design the visual elements and components of the selected Western classical theater play and opera through costumes, props, etc.	A9PR-IVd-1	
9. Balance 10. Emphasis 11. Harmony, Unity, and Variety 12. Proportion			6. analyze the uniqueness of each group's performance of its selected Western classical theater play and opera	A9PR-IVh-2	
IV. Process 13. Designing for stage, costume,			7. show the influences of the selected Western Classical	A9PR-IVh-6	

K to 12 Arts Curriculum Guide December 2013

	CONTENT	DEDECRMANCE			LEADNING
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
and props of a selected theatrical play or opera 14. Choreographing movement patterns and figures 15. Recreating a Western classical			play or opera on Philippine theatrical performance in terms of form and content of story		
theater play and opera			8. choreograph the movements and gestures needed in the effective delivery of a selected piece from Western Classical plays and opera	A9PR-IVe-f-3	
			9. improvise accompanying sound and rhythm needed in the effective delivery of a selected piece from Western Classical plays and operas	A9PR-IVe-f-3	
			10. perform in a group showcase of the selected piece from Western Classical plays and operas	A9PR-IVg-5	

K to 12 Arts Curriculum Guide December 2013 Page **74** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 10- FIRST QUARTER					
MODERN ART	The learner	The learner	The learner		
a. Impressionism b. Expressionism c. Cubism d. Dadaism e. Surrealism f. Abstract Realism g. Pop Art	art elements and processes by synthesizing and applying prior knowledge and skills the arts as integral	performs/ participate competently in a presentation of a creative impression (verbal/nonverbal) from the various art movements	analyze art elements and principles in the production of work following a specific art style from the various art movements	A10EL-Ib-1	
h. Op Art i. Performance Art j. Happenings and Mob	to the development of organizations, spiritual belief, historical events,	recognize the difference and uniqueness of the art styles of the various art movements (techniques,	identify distinct characteristics of arts from the various art movements	A10EL-Ia-2	
I. Principles of Art1. Rhythm, Movement2. Balance3. Emphasis	scientific discoveries, natural disasters/ occurrences and other external	process, elements, and principles of art)	identify representative artists and Filipino counterparts from the various art movements	A10EL-Ia-3	
4. Harmony, Unity, and Variety5. ProportionII. Process:	,		4. reflect on and derive the mood, idea, or message from selected artworks	A10PL-Ih-1	
6. Painting and/ or Drawing 7. Sculpture and Assemblage 8. Mounting an exhibit: 8.1 Concept 8.2 Content / Labels 8.3 Physical layout			5. determine the role or function of artworks by evaluating their utilization and combination of art elements and principles	A10PL-Ih-2	
			6. use artworks to derive the traditions/history of the various art movements	A10PL-Ih-3	
			7. compare the characteristics of artworks	A10PL-Ih-4	

K to 12 Arts Curriculum Guide December 2013 Page **75** of **93**

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			produced in the various art movements		
			8. create artworks guided by techniques and styles of the various art movements (e.g., Impasto, Encaustic, etc.)	A10PR-Ic-e-1	
			9. describe the influence of iconic artists belonging to the various art movements	A10PR-Ic-e-2	
			10. apply different media techniques and processes to communicate ideas, experiences, and stories showing the characteristics of the various art movements (e.g., the use of industrial materials or found objects, Silkscreen Printing, etc.)	A10PR-Ic-e-3	
			11. evaluate works of art in terms of artistic concepts and ideas using criteria from the various art movements	A10PR-If-4	
			12. show the influences of Modern Art movements on Philippine art forms	A10PR-I-f-5	
			13. mount exhibit using completed artworks influenced by Modern Art movements	A10PR-I-g-6	

	17 60	12 BASIC EDUCATION CO			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 10- SECOND QUARTER					
TECHNOLOGY-BASED ART	The learner	The learner	1. The learner		
I. Computer/Digital Arts1. Cellular Phones (photos and videos)2. Computer-generated Images	new technologies that allow new expressions in arts using art elements	create a tech-based artwork (video clips and printed media such as posters, menus, brochures	identify art elements in the technology-based production arts	A10EL-IIb-1	
Digital Photography (DLSR and Point-and-Shoot) Video Games Digital Painting and Imaging Videos – TV & Film II. Principles of Art		etc.) relating to a selected topic from the different learning areas using available technologies, e.g., food and fashion	3. identify distinct characteristics of arts during in the 21st century in terms of: 3.1. production 3.2. functionality range of audience reach	A10EL-IIa-2	
6. Rhythm, Movement 7. Balance 8. Emphasis 9. Harmony, Unity, and Variety Proportion			4. identify artworks produced by technology from other countries and their adaptation by Philippine artists	A10EL-IIa-3	
III.Process: 10. computer manipulation 11. light setting 12. digital enhancements 13. printing 14. digital circulation			5. realize that technology is an effective and vibrant tool for empowering a person to express his/her ideas, goals, and advocacies, which elicits immediate action	A10PL-IIh-1	
			6. determine the role or function of artworks by evaluating their utilization and combination of art elements and principles	A10PL-IIh-2	
			7. use artworks to derive the traditions/history of a community (e.g.,	A10PL-IIh-3	

K to 12 Arts Curriculum Guide December 2013 Page **77** of **93**

		12 BASIC LOCATION C			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			landscapes, images of people at work and play, portrait studies, etc.)		
			8. compare the characteristics of artworks in the 21st century	A10PL-IIh-4	
			9. create artworks that can be locally assembled with local materials, guided by 21st-century techniques	A10PR-IIc-e-1	
			10. describe the influence of technology in the 21st century on the evolution of various forms of art	A10PR-IIc-e-2	
			11. apply different media techniques and processes to communicate ideas, experiences, and stories showing the characteristics of 21st-century art (e.g., the use of graphic software like Photoshop, InDesign, etc.)	A10PR-IIb-e-3	
			12. evaluate works of art in terms of artistic concepts and ideas using criteria appropriate for the style or form	A10PR-IIf-4	
			13. mount an exhibit of completed technology-based artworks	A10PR-II-g-5	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
GRADE 10- THIRD QUARTER					
MEDIA-BASED ARTS AND DESIGN IN THE PHILIPPINES I. Photography 1. George Tapan 2. John Chua	The learner 1. art elements and processes by synthesizing and applying prior	The learner create artworks using available media and natural resources on local topics, issues, and concerns such as	identify art elements in the various media-based arts in the Philippines	A10EL-IIIb-1	
II.Film 3. Brillante Mendoza 4. Maryo J. de los Reyes 5. Laurice Guillen	knowledge and skills 2. new technologies that allow new expressions in the	environmental advocacies ecotourism, and economic and livelihood projects	identify representative artists as well as distinct characteristics of mediabased arts and design in the Philippines	A10EL-IIIa-2	
III. Animation 6. Animation Council of the Philippines	arts	3. realize that Filip ingenuity is distingence.	realize that Filipino ingenuity is distinct, exceptional, and on a par with global standards	A10PL-IIIh-1	
7. Philippine Animation Studio Inc. IV. Print Media 8. Advertisements 9. Comic books			determine the role or function of artworks by evaluating their utilization and combination of art elements and principles	A10PL-IIIh-2	
V. Digital Media 10. Webpage Design 11. Game Development			5. use artworks to derive the traditions/history of a community	A10PL-IIIh-3	
VI. Innovations in Product & Industrial Design			create artworks that can be assembled with local materials	A10PR-IIIc-e-1	
Kenneth Cobonpue, Monique Lhuillier, Josie Natori, Lulu Tan Gan, Ditas Sandico-Ong, Rajo Laurel, Aze Ong			7. describe the characteristics of media-based arts and design in the Philippines	A10PR-IIIc-e-2	
VII. Principles of Art					

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
13. Rhythm, Movement 14. Balance 15. Emphasis 16. Harmony, Unity, and Variety Proportion VIII. Process: 17. painting 18. drawing	STANDARDS	STANDARDS	8. apply different media techniques and processes to communicate ideas, experiences, and stories (the use of software to enhance/animate images like Flash, Movie Maker, Dreamweaver, etc.)	A10PR-IIIc-e-3	MATERIALS
19. constructing 20. assembling 21. printing 22. carving			9. evaluate works of art in terms of artistic concepts and ideas using criteria appropriate for the style or form of media-based arts and design	A10PR-IIIf-4	
			mount a media-based exhibit of completed artworks	A10PR-IIIg-5	
GRADE 10- THIRD QUARTER					
ORIGINAL PERFORMANCE WITH THE USE OF MEDIA	The learner	The learner	The learner		
Philippine Theater Groups PETA Repertory Philippines Trumpets Tanghalang Pilipino New Voice Company	how theatrical elements (sound, music, gesture, movement, and costume) affect the creation and communication of	create appropriate costumes, props, set accessories, costumes improvised lighting and other décor for Philippine plays	explains how an idea or theme is communicated in a selected performance through the integration of musical sounds, songs, dialogue and dance	A10EL-IVb-4	
6. Atlantis Productions II. Local Performing Groups III. Roles in a production	meaning in a theater play/performance incorporated with media	create/improvise appropriate sound, music, gesture, and movements for a chosen theatrical composition	2. analyzes examples of plays based on theatrical forms, and elements of art as applied to performance	A10EL-IVa-2	
7. director 8. actor	theater and performance as a	3. participate in an original	3. illustrate how the different elements are used to	A10EL-IVc-3	

K to 12 Arts Curriculum Guide December 2013

	R to 12 DASIC EDUCATION CORRECTION				
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
9. choreographer 10. stage manager	synthesis of arts	performance inspired by local Philippine stories,	communicate the meaning		
11. light designer12. set designer		myths, and events relevant to current issues	4. define the uniqueness of each original performance	A10PL-IVh-1	
IV. Elements of Art as Applied to an Original Performance: 13. Sound & Music 14. Gesture, Movement, and			5. design with a group the visual components of a school play (stage design, costume, props, etc.)	A10PR-IVe-1	
Dance 15. Costume, Mask, Makeup, and Accessories 16. Spectacle V. Principles of Art			6. assume the role of a character as an actor/performance, or production staff (director, choreography, light designer, stage manager)	A10PR-IVh-2	
17. Rhythm, Movement18. Balance19. Emphasis20. Harmony, Unity, and Variety21. Proportion			7. analyze the uniqueness of the group that was given recognition for its performance and explain what component contributed to its selection	A10PR-IVh-3	
VI. Process 22. Designing for stage, costume, and props of a selected theatrical play			contribute to the conceptualization of an original performance	A10PR-IVd-4	
23. Choreographing movement patterns and figures			9. choreograph the movements and gestures needed in the effective delivery of an original performance with the use of media	A10PR-IVf-g-5	
			10. improvise accompanying sound and rhythm needed in the effective delivery of an original performance with the use of different media	A10PR-IVf-g-6	

K to 12 Arts Curriculum Guide December 2013 Page **81** of **93**

	GLOSSARY			
Abstract	art that exaggerates, is simplified or distorted			
Abstract art	Uses a visual language of form, color and line to create a composition, which may exist with a degree of independence from visual references in the world.			
Actual Texture	The existing surface quality of an object as communicated primarily the sense of touch			
Aesthetics	The branch of philosophy that deals with the nature and value of art			
Analogous	Colors next to each other on the color wheel that have a common hue			
Anime	Japanese movie and television animation			
Art Appreciation	the understanding and enjoyment or work concerned with the individual's solution of emotional reaction.			
Art Criticism Process	organized approach to the observation and evaluation of a work of art using description, analysis, interpretation and judgment			
Asymmetrical Balance	two sides of a composition are different, but have the same visual weight. Also called <i>Informal Balance</i>			
Background	the part of a work of art that appears to be in the back, farthest away from the viewer and closest to the horizon line			
Balance	principle of design that deals with arranging visual elements so that a composition has equal visual weight on each side of an imaginary middle line			
Balanghay	A maritime vessel of the early Filipinos			
Batik	a fabric printed by an Indonesian method of hand-printing textiles by coating with wax the parts not to be dyed			
Center of Interest	the focal point or area of emphasis			
Ceramics	sculpture or pottery made from clay			
Cityscape	a picture of the outside, with the city or buildings being the most important part			

	GLOSSARY
Color	element of art derived from reflected light. Color has three properties: hue, value and intensity
Color Schemes	purposely selected group of colors chosen for their unique relationship to one another. Types of color schemes include: monochromatic, analogous, complementary, triad, split- complementary
Color Wheel	a predetermined arrangement of the primary, secondary and intermediate colors on a circular wheel used to define color relationships
Complementary Colors	any two colors opposite each other on the color wheel. Ex. Red-green, blue-orange, yellow-violet
Composition	the arrangement of the elements and/or objects in an artwork. The way principles of art are used to organize elements
Contrast	a principle of design that refers to a difference between elements in an artwork
Cool Colors	colors around blue on the color wheel: green, blue, violet
Crayon resist	a wax crayon technique in making a design or art composition made by applying dark water colors especially black over a wax crayon sketch or drawing.
Creative	creative means making something new. Creative means the power to create. Creatively means one's power to produce a work of thought or imagination.
Creative Drawing	is an expression of essential form character, mainly objective in a more tangible and practical process.
Creative Expression	a visual interpretation of an idea or imagination, emotionally, intellectually, and aesthetically expressed.
Creative Painting	is a painting with or without a subject, done through the spirit of adventure, a subjective process in free emotional freedom and power to express color and its harmonic relationship.
Crosshatching	shading technique which uses layering of repeated, parallel lines in different directions to create the appearance of volume.
Curved line	is the result of the gradual change in the direction of line
Depth	distance between foreground, middleground and background
Design	a visual plan, organization or arrangements of elements in a work of art. This is an orderly arrangement, a plan or a layout, or the

GLOSSARY				
	organization of the elements of art, or producing a new form as an expression of man.			
Diagonal	Lines that slant			
Diorama	This is a three-dimensional picture of a scene done with miniature objects and with background with actual perspective.			
Discarded Materials	are throw-away materials that can still be made useful			
Diwali	Hindu "Festival of Lights"			
Dots and Dashes	a painting wherein the primary colors are used in the dots and dashes, the harmonious color effects or contrast taking place in the eyes.			
Drawing	it is the art of expressing or representing one's emotion, feeling, or idea into a concrete visual shape by the use of lines, values, or color. It is means of describing a pictured concept, imagination or representation by means of the use of lines as expressed by a pencil, charcoal, wax crayon, or other mediums.			
Drawing and Painting	a drawing is a sketch to conceive an idea into a composition and then finally painted with a medium most suited to give the finished product of art a distinct personality.			
Elements of Art	the language of art of the basic elements used when producing works of art: Line, Shape, Form, Texture, Color, Value, Space			
Emphasis	the principle of design that stresses one element or area of a work of art to make it attract the viewer's attention			
Emphasis	drawing of attention to important areas or objects in a work of art			
Etching	intaglio technique in which acid is used to incise lines in a metal plate. Includes aquatint, soft grounds and hard ground			
Ethnic design	art designs by indigenous people or ethnic groups			
Expression	an art in which the emphasis is on the inner emotions, sensations, or idea rather than an actual appearances.			
Festival	an annual celebration or festivity			
Finger Puppets	puppets that are worn on the fingers.			

GLOSSARY		
Folktale	a story made up of stories about life, adventure, love and humor where one can derive lessons about life.	
Foreground	The part of an artwork in the front, nearest or closest to the viewer and usually positioned at the bottom of the artwork	
Form	an Element of art that has three dimensions (height, width and depth) and encloses space This denotes shapes like lines, may convey several ideas or emotional effects on the viewer	
Formal Balance	two sides of a composition are identical. Also called Symmetrical Balance	
Geometric	shapes or forms with mathematical names that can be defined using mathematical formulas: circle, triangle, square, sphere, cube, prism, pyramid	
Gong-bi	Realist technique in Chinese painting	
Habi	An act of weaving	
Hanunuo	One of the Mangyan groups who inhabit the islands of Mindoro	
Harmony	is one element of art that shows the combination of colors.	
Hatching	shading technique that uses layering of repeated, parallel lines to create the appearance of volume	
Headdress	a covering, accessory or band for the head	
Horizon	a line where the sky and ground appear to meet	
Hue	Another name for color. Hue is related to the wavelength of the reflected light	
Ikat	fabric made using an Indonesian decorative technique in which warp or weft threads, or both, are tie-dyed before weaving	
Illusion of Depth	feeling or appearance of distance created by color, value, line, placement and size on a flat surface	
Illusion of Space	is the effect of using different lines with different characteristics that gives meaning or feeling the artist wanted to show in his artwork.	

K to 12 Arts Curriculum Guide December 2013 Page **85** of **93**

GLOSSARY		
Informal Balance	two sides of a composition have the same visual weight, but the lines, shapes and colors are not the same. Also called <i>Asymmetrical Balance</i>	
Intensity	the brightness or dullness of a color. It is the strength or the weakness of a color to make it about or be lost in the presence of other colors.	
Intermediate Colors	colors created by the combination of a primary and a secondary color that are next to each other on the color wheel: yellow-orange, red-orange, red-violet, blue-violet, blue-green, yellow-green. Also called tertiary colors	
Katak	eighth month of the Nanakshahi calendar	
Landscape	a painting or drawing showing a view of natural scene, such as mountain, fields or forests.	
Lightness of colors	when white is added to a color	
Lilip	Filipino term for hemstitch	
Line	is a geometrical figure which is made by the movement of a point. It has length only no width, nor thickness. Point indicates position and has neither thickness nor width. Like any other geometrical figure, line and point are imaginary. Visually or in art, a line has thickness and length. A line may have different qualities. It may be light or fine, heavy or thick, and uniform or varied.	
Linear Perspective	a system of drawing or painting to give the illusion of depth on a flat surface. All parallel lines receding into the distance are drawn to one or more imaginary vanishing points on the horizon in such a work	
Logo	is a kind of art that uses either universal symbol ,icons to represent the idea of a certain company or group in a minimal representation in a canvass	
Lumad	a group of indigenous people of the southern Philippines	
Malong	a traditional "tube skirt" made of handwoven or machine-made multi-colored cotton cloth	
Mandala	Hindu or Buddhist graphic symbol of the universe	

K to 12 Arts Curriculum Guide December 2013 Page **86** of **93**

GLOSSARY		
Manga	Japanese genre of cartoons, comic books, and animated films	
Mangyan	A generic name for eight indigenous groups found in the islands of Mindoro	
Manunggul	A secondary burial jar excavated from a Neolithic burial site	
Marbling	process of making marble like especially in coloration	
Mask	a covering of all parts of the face, in particular	
Medium	material, such as pencil, pen, waercolors, oil paint, pastel, acrylic paint, clay, wood, stone, found objects, etc., used to create art. Plural is Media	
Mendhi	Hindu practice of painting hands and feet	
Middleground	an area in an artwork between the foreground and background	
Mobiles	a three-dimensional sculptural form of art made of hanging units. It is enjoyed more when it moves in the wind.	
Modeling	an excellent means of self-expression as well as well as of representation in three-dimensional media. The art object is built up little by little by adding on particles or lumps of mud or clay.	
Moriones	Annual festival held on Holy Week in Marinduque.	
Mosaic	a surface decoration made by inlaying in patterns small pieces of variously colored papers, glass, stone, or other materials.	
Neutral Colors	color category that encompasses whites, grays, blacks and browns	
Okir	Geometric, flowing designs and folk motifs usually found in Maranao and Muslim-influenced artwork	
Origami	Japanese art of paper folding	
Overlap	occupy the same area in part	

K to 12 Arts Curriculum Guide December 2013 Page **87** of **93**

GLOSSARY		
Overlapping	placing one object in front of another to show depth	
Paint	pigment mixed with oil or water	
Painting	to make an artwork using wet media such as tempera or watercolor paints	
Pangalay	traditional "fingernail" dance of the Tausūg people	
Paper Mache	a combination of paper pulp, paste, and a little glue to form a shape or form.	
Paper Sculpture	a three-dimensional art expressed in modeling, carving, sculpturing and architecture in which form is the sense of this type of art expression.	
Pattern	a choice of lines, colors and/or shapes repeated over and over in a planned way	
Perspective	a way of creating the illusion of depth on a two-dimensional surface	
Pewter	silver-gray alloys of tin with various amounts of antimony, copper, and sometimes lead, used widely for fine kitchen utensils and tableware	
Pigment	any coloring matter mixed with a liquid or binder to make paint, ink, crayons, etc.	
Pointillism	applying small stroke or dots of color to a surface.	
Point of View	angle from which the viewer sees an object	
Portrait	an artwork that shows a specific person or animal. Often shows only the face	
Primary Colors	the first colors from which all other spectrum are mixed: red, yellow, blue	
Principles of Design	the rules by which an artist organizes the Elements of Art to create a work of art: Balance, Emphasis, Contrast/Variety, Rhythm/Repetition, Unity, Proportion	
Print	the artwork made by printing; transfer of a design or to stamp a design on a Material	

GLOSSARY			
Printing	an art process by which a certain design is on a tool used for stamping . The design is then stamped on paper or other surfaces.		
Print design	is the process of creating and formatting projects using layout software that is ready to be printed		
Proportion	the pleasing relationship among the various elements of arts, the size relationships of parts to a whole and to each other		
Puppet	puppets are moved by people. They use their hands to pretend that the puppets are talking and moving. Puppets are either in string, finger and stick and made to move by a puppeteer.		
Puppeteer	a person who manipulates the puppet.		
Puppet Show	a show or entertainment in which the performers are puppets		
Radial Balance	type of balance in which lines, shapes or elements branch out from a central point in a circular pattern		
Rangoli	Hindu tradition of floor painting		
Realistic	art that shows life as it is. Art that aims to reproduce things as they appear		
Relief Printmaking	technique in which the image is printed form a raised surface, usually by cutting away non-image area. Includes linocut, woodcut, collagraph and etching.		
Rhythm	defined as organized movement. In the visual arts, organized movement means that our eye should travel from one unit to another with ease and pleasure.		
Recycling	the process of to extracting useful materials from trash and using in an artwork.		
Sarimanok	Legendary bird of the Maranao people		
Scale	the relative size of an object as compared to other objects, to the environment or the human figure		
Scribbling	a painting technique, the design caused by pulling the drawing paper placed on top of a wet water color painting over a glass.		
Sculpture	three-dimensional artwork (width, height and depth)		

K to 12 Arts Curriculum Guide December 2013 Page **89** of **93**

GLOSSARY		
Seascape	a picture of the outside, with the body of water being the most important part	
Secondary Colors	color made by mixing two primary colors: orange, violet, green	
Shade	the dark value of a color made by mixing black with a color. The opposite of tint	
Shading	the use of a range of values to define form	
Shape	an element of art. Shape is enclosed space having only two dimensions (height x width)	
Simulated stained glass	a simulation of stained glass figures or objects are made of cut-ups from transparent paper as oil paper and arranged as in mosaic.	
Sketching	is an incomplete work of art which may lack details and color. It is a guide used by an artist to produce his final work of art.	
Slogan	is a phrase used in a repetitive expression of an idea or purpose.	
Space	an element of art that refers to the emptiness between, around, above, below, or within objects. The distance around and between things. An area that can be filled with an art element	
Stencil	an impenetrable material (as a sheet of paper) perforated with design through which a substance (as ink, paint or wax) is forced onto a surface to be printed.	
Stick Puppet	is a type of puppet made of cardboard and sticks.	
Still Life	An arrangement of inanimate objects	
Stippling	A shading technique which uses layering of repeated dots to create the appearance of volume	
String puppet	is known as marionette and is operated by using the hands.	
Subject	the image that viewers can easily recognize in a work of art	
Symbol	an image that stands for an idea or has a meaning other than its outward appearance	

K to 12 Arts Curriculum Guide December 2013 Page **90** of **93**

GLOSSARY		
Symmetrical Balance	two sides of a composition are identical. Also called Formal Balance	
T'boli	one of the indigenous peoples of South Cotabato	
Texture	element of art that refers to how things feel or how they might look on the surface	
Theme	the most important idea or subject in a composition; the subject of a work of art, sometimes with a number of phrases or variations	
Three-Dimensional	artwork that has height, width and depth	
Tinalak	Fabric made from a fruit-bearing abaca plan	
Tint	light value of a color made by mixing white with a color	
Torogan	Palace of the Maranao Sultan	
Transfer	to print or to copy from one surface to another	
Two-Dimensional	artwork that is flat or measured in only two ways (height and width)	
Value	tells about the lightness and darkness of a color.	
Variation of colors	different kinds of colors like primary, secondary.	
Variation of shapes	different kinds of shapes like square, circle, triangle, etc.	
Warm colors	colors like red, orange and yellow that can make us feel warm and happy	
Unity	principle of design that relates to the sense of wholeness in an artwork. A coherent relationship among the elements in a work of art	
Value	element of art that refers to lightness or darkness of gray or a color	
Vanishing Point	point on the horizon where receding parallel lines seem to meet	

K to 12 Arts Curriculum Guide December 2013

GLOSSARY		
Variety	principle of design concerned with difference or contrast	
Vinta	A traditional sailboat found in Mindanao	
Warm Colors	colors around orange on the color wheel: red, orange, yellow	
Wayang	Shadow puppets from Indonesia	
Wau	A Malaysian kite	
Weaving	interlacing two sets of parallel threads. Decorative art made by interlocking one material into other materials	
Yakan	Muslim group in Basilan	

K to 12 Arts Curriculum Guide December 2013 Page **92** of **93**

K to 12 BASIC EDUCATION CURRICULUM CODE BOOK LEGEND

Sample: A10PR-If-4

LEGEND		SAMPLE	
	Learning Area and Strand/ Subject or Specialization	Art	A10
First Entry	Grade Level	Grade 10	AIU
Uppercase Letter/s	Domain/Content/ Component/ Topic	Process	PR
			-
Roman Numeral *Zero if no specific quarter	Quarter	First Quarter	I
*Put a hyphen (-) in between letters to indicate more than a specific week	Week	Week six	f
			-
Arabic Number	Competency	Evaluate works of art in terms of artistic concepts and ideas using criteria from the various art movements	4

DOMAIN/ COMPONENT	CODE
Elements	EL
Principles	PL
Processes	PR

K to 12 Arts Curriculum Guide December 2013 Page **93** of **93**