[bookmark: _GoBack]PAMANTAYAN SA PINAL NA PROYEKTO
 F I L I T R I/ M A S I P A G
DULANG TULAAN

PAMAGAT/PAKSA: __	BLG NG GRUPO: ______ ISKOR:__________
MIYEMBRO: ___	__
 ___	__
 ___	__
 ___	__
 ___	__

	PAMANTAYAN
	4
	3
	2
	1

	

NILALAMAN
	· May malawak na nilalaman ang dula kung saan ang bawat materyal/ pagganap ng tauhan ay may kaugnayan sa paksa
· Lahat ng mahahalagang puntos ay naipakita nang malinaw sa dulang tulaan
	· May sapat na impormasyon na kaugnay ng paksa
· Marami sa mga puntong ipinakita ay may kaugnayan sa paksa.

	· Maraming ipinakita sa dula na walang kaugnayan sa paksa.

	· Hindi malinaw ang paksa.
· Ang mga impormasyon ay hindi sumusuporta sa paksa sa anumang paraan.

	

PAGKAMALIKHAIN
	· Angkop na angkop ang mga titik sa daloy ng kabuuan ng tanghalang diwa
· Nagkaroon ng maingat na preparasyon tungo sa pagkakaroon ng isang kakaibang performans
· Napakahusay at napakaepektibo ng pagkabuo ng tanghalang diwa.

	· Angkop ang mga titik sa daloy ng kabuuan ng tanghalang diwa
· Nagkaroon ng preparasyon tungo sa pagkakaroon ng isang maayos na performans
· Mahusay at napakaepektibo ng pagkabuo ng tanghalang diwa.

	· Limitado ang paglalapat ng angkop na titik sa daloy ng kabuuan ng tanghalang diwa
· Hindi gaanong naipakita ang preparasyon tungo sa pagkakaroon ng isang maayos na performans
· Bahagyang mahusay at napakaepektibo ng pagkabuo ng tanghalang diwa.
	· Hindi nalapatan ng angkop na titik sa daloy ng kabuuan ng tanghalang diwa
· Hindi naipakita ang preparasyon tungo sa pagkakaroon ng isang maayos na performans
· Hindi mahusay at napakaepektibo ng pagkabuo ng tanghalang diwa

	
KAHANDAAN
	· Ang bawat miyembro ng grupo ay nagpakita ng lubos na kahandaan at makikitang sila ay nagkaroon ng sapat na pag-eensayo.
	· Ang bawat miyembro ng grupo ay nagpakita ng kahandaan ngunit nangangailangan pa ng pag-eensayo.
	· Ang bawat miyembro ng grupo ay nagpakita ng bahagyang kahandaan at makikitang hindi sila nagkaroon ng sapat na panahon ng pag-eensayo.
	· Ang bawat miyembro ng grupo ay hindi kakikitaan ng sapat na kahandaan sa kanilang presentasyon.

	
PANGKALAHATANG DATING/ EPEKTO SA MGA MANONOOD
	· Napakahusay ng intepretasyo ng ginawa ng mga aktor sa kwento
· Lubos na naipakita ng mga aktor sa dula ang kanilang talent sa pagganap
· Lubos na natamo ang layunin ng kwento/ manunulat ng kwento
· Lubos na nakuha ang atensyon ng mga manonood sa napakamalikhaing paraan.
	· Mahusay ng intepretasyong ginawa ng mga aktor sa kwento
· Naipakita ng mga aktor sa dula ang kanilang talento sa pagganap
· Natamo ang layunin ng kwento/ manunulat ng kwento
· Nakuha ang atensyon ng mga manonood sa napakamalikhaing paraan.
	· Bahagyang mahusay ng intepretasyong ginawa ng mga aktor sa kwento
· Bahagyang naipakita ng mga aktor sa dula ang kanilang talent sa pagganap
· Bahagyang natamo ang layunin ng kwento/ manunulat ng kwento
· Bahagyang nakuha ang atensyon ng mga manonood sa napakamalikhaing paraan.
	· Hindi naging mahusay ng intepretasyong ginawa ng mga aktor sa kwento
· Hindi naipakita ng mga aktor sa dula ang kanilang talento sa pagganap
· Hindi lubos na natamo ang layunin ng kwento/ manunulat ng kwento
· Hindi lubos na nakuha ang atensyon ng mga manonood sa napakamalikhaing paraan.

	
ORAS
	· Hindi bumaba sa 25 minuto at hindi lumagpas ng 30 minuto ang naging presentasyon ng dulang tulaan.
	· Lumagpas ng 1-3 minuto sa itinakdang oras ang naging presentasyon ng dulang tulaan.
	· Lumpagpas ng 4-6 minuto sa itinakdang oras ang naging presentasyon ng dulang tulaan.
	· Lumagpas ng 7-10 minuto sa itinakdang oras. / Mababa pa sa 25 minuto ang naging presentasyon ng dulang tulaan.

	PAGGAMIT NG DI-BERBAL NA KOMUNIKASYON / PAHIWATIG (BOSES, KUMPAS, EYE CONTACT)
	· Kahanga-hanga at napakahusay ng ang iba’t ibang di-berbal na pahiwatig at ginamit sa isang kapuri-puring paraan.
	· Mahusay ang iba’t ibang di-berbal na pahiwatig at ginamit sa karampatang paraan.
	· Kasiya-siya ang iba’t ibang di-berbal na pahiwatig at ginamit sa katanggap-tanggap na paraan.
	· Ang mga di-berbal na pahiwatig ay hindi naging maayos at hindi ginamit sa nararapat na paraan.

	
PAGLALAPAT NG TUNOG AT MUSIKA
	· Gumamit ang grupo ng mga “soud effects” na lubhang nakatulong sa pagpapalabas ng emosyon ng grupo sa tanghalang diwa
	· Gumamit ang grupo ng mga “soud effects” na bahagyang nakatulong sa pagpapalabas ng emosyon ng grupo sa tanghalang diwa
	· Gumamit ang grupo ng mga “soud effects” na nakatulong sa pagpapalabas ng emosyon ng grupo sa tanghalang diwa ngunit bahagyang di angkop sa tema
	· Gumamit ang grupo ng mga “soud effects” na hindi nakatulong sa pagpapalabas ng emosyon ng grupoat bahagyang nakagulo sa daloy ng tanghalang diwa

	
KABUUAN
KABUUANG ISKOR / 28 X 50 + 50 = ________ X 0 .30
	
KABUUANG ISKOR:
____________/28

