

1

3

Edukasyon sa

Pagpapakatao
Patnubay ng Guro

Kagawaran ng Edukasyon

Republika ng Pilipinas

Ang kagamitan sa pagtuturong ito ay magkatuwang

na inihanda ng mga edukador mula sa mga publiko at

pribadong paaralan, kolehiyo, at/o unibersidad. Hinihikayat

naming ang mga guro at ibang nasa larangan ng edukasyon

na mag-email ng kanilang puna at mungkahi sa Kagawaran

ng Edukasyon sa action@deped.gov.ph.

mailto:action@deped.gov.ph

2

Edukasyon sa Pagpapakatao – Ikatlong Baitang

Patnubay ng Guro

Unang Edisyon, 2013

ISBN: ___________

Paunawa hinggil sa karapatang-sipi. Isinasaad ng Seksiyon 176 ng

Batas Pambansa Bilang 8293: Hindi maaaring magkaroon ng karapatang-sipi

sa anumang akda ng Pamahalaan ng Pilipinas. Gayon pa man, kailangan

muna ang pahintulot ng pamahalaan o tanggapan kung saan ginawa ang

isang akda upang magamit sa pagkakakitaan ang nasabing akda. Kabilang

sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang

patawan ng bayad na royalty bilang kondisyon.

Inilathala ng Kagawaran ng Edukasyon

Kalihim: Br. Armin Luistro FSC

Pangalawang Kalihim: Dr. Dina S. Ocampo

Kawaksing Kalihim: Dr. Lorna D. Dino

Inilimbag sa Pilipinas ng ____________

Department of Education-Instructional Materials Council Secretariat (DepEd

IMCS)

Office Address: 2nd Floor Dorm G, PSC Complex

Meralco Avenue, Pasig City

Philippines 1600

Telefax: (02) 634-1054 or 634-1072

E-mail Address: imcsetd@yahoo.com

Mga Bumuo ng Patnubay ng Guro

Consultant: Dr. Fe A. Hidalgo

Tagasuri at Editor: Dr. Erico M. Habijan, Ms. Irene C. De Robles,

 Prof. Elanor O. Bayten, Dr. Corazon L. Santos

Manunulat: Maria Carla M. Caraan, Rolan B. Catapang,

 Rodel A. Castillo, Portia R. Soriano, Rubie D. Sajise,

 Victoria V. Ambat, Violeta R. Roson, Rosa Anna A. Canlas,

Leah D. Bongat, Marilou D. Pandiño, Dr. Erico M. Habijan, Irene

C. de Robles

Tagapag-ambag: Rosalinda T. Serrano, Erik U. Labre, Juel C. Calabio,

 Randy G. Mendoza

Tagaguhit: Randy G. Mendoza, Eric S. De Guia

Tagapagtala: Gabriel Paolo C. Ramos, Enrique T. Ureta

Taga-anyo: Ferdinand S. Bergado

Pangalawang Tagapangasiwa: Joselita B. Gulapa

Punong Tagapangasiwa: Marilou D. Pandiño

3

Para sa Iyo, Guro ng Edukasyon sa Pagpapakatao

Inihanda ang patnubay na ito upang magabayan ka sa iyong

pagtuturo ng Edukasyon sa Pagpapakatao (EsP) sa Ikatlong Baitang. Layunin

ng asignaturang ito na magabayan ang mga mag-aaral na makilala ang

kaniyang sarili, ang bahaging ginagampanan sa kaniyang pamilya,

pamayanang ginagalawan bilang isang Pilipino upang makibahagi sila sa

pagtatayo ng pamayanang pinaiiral ang katotohanan, kalayaan,

katarungan, at pagmamahal.

Isinaalang-alang sa paghahanda ng patnubay ang sumusunod:

A. Batayan

 Patnubay ng kurikulum ng K to 12 pokus ang EsP

 Kagamitan ng Mag-aaral EsP Baitang 3

 Balangkas ng DepEd sa Pagpapahalaga

 Napapanahong paksa at thrust gaya ng pakikiangkop sa panahon

ng pangangailangan, kaligtasan, likas kayang pag-unlad,

paggalang sa sarili, pagiging positibo at iba pang pagpapahalaga

na makatutulong sa mabuting pagkatao

 Ang 30 minutong oras at araw-araw na pagtuturo ng EsP

B. Prosesong Ginamit

 Bahagi ng magiging pag-aaral ng mga bata sa ikatlong baitang

ang mga proseso ng pag-unawa, pagninilay, pagsangguni, pagpapasya,

at pagkilos upang higit nilang maunawaan ang mensahe ng anumang

leksyon, maisabuhay at maisakatuparan ang tamang desisyon na may

tamang pagkilos. Narito ang sumusunod na proseso na dapat gamitin:

 Alamin o Isipin. Sa prosesong ito, ang mga mag-aaral ay

binibigyan ng pagkakataong maalala o maipakita ang anumang

dating kaalaman na may kinalaman sa leksyon. Dito rin maaaring

malaman o matandaan ng mga bata at maiproseso sa sarili ang

anumang maling kilos o gawa at tuluyan itong itama sa patnubay

ng guro.

 Isagawa. Upang higit na maunawaan ng mga mag-aaral ang

bawat aralin, sila ay magsasagawa ng iba’t ibang gawaing batay

sa anumang layunin upang higit na maunawaan ng mag-aaral

ang bawat aralin. May mga gawaing pang-indibiwal at

pampangkatan.

 Isapuso. Ang prosesong ito ay naglalaman ng mga kaisipang

dapat tandaan at pahalagahan ng mag-aaral. Ang pagbibigay

ng iba’t ibang gawaing higit na magpapatibay sa anumang

natutuhan ay dapat ding isaalang-alang.

4

 Isabuhay. Naglalaman ang bahaging ito ng mga gawaing

magpapalalim ng pag-unawa sa bawat pagpapahalagang

tinalakay sa bawat aralin at kung paano ito isasabuhay.

 Subukin. Naglalaman ang bahaging ito ng mga pagtataya ng

mga natutuhan ng bawat mag-aaral tungkol sa mga aralin batay

sa mga layunin na nasa EsP Curriculum Guide.

Naglaan ng tatlumpung minuto (30 minutes) kada araw upang

malinang ang mga pagpapahalaga sa bawat aralin sa Edukasyon sa

Pagpapakatao. Ang bawat aralin ay maaaring umabot ng limang araw.

Nilalayon nito na tumimo sa isipan ng mga bata ang mga kasanayan at

pagpapahalaga.

C. Mga Teorya at Istratehiyang Ginamit

1. Interaktibong Teorya ng Pagkatuto (Social Learning Theory) ni Albert

Bandura

 Ayon sa paliwanag ng Inateraktibong Teorya ng Pagkatuto o

Social Learning Theory ni Albert Bandura na isang Canadian

Psychologist, ang mga pagkatuto tulad ng pagkakaroon ng mabuting

ugali at bagong impormasyon ay maaaring makuha sa pagmamasid

sa ibang tao. Sa teoryang ito, naniniwala na ang kapaligirang

kinamulatan o kinalakhan ng isang bata ang siyang humuhubog sa

pagkatuto at sa pag-uugali niya. Higit din silang natututo sa

pagbibigay ng direksyon at mga paulit-ulit na mga gawain.

Pinaniniwalaan din sa ilalim ng teoryang ito na ang anumang marahas

o malupit na pag-uugali o gawi ay natutuhan ng bata ayon sa

kaniyang nakita at hindi likas sa kanya. Ang mga gagawin ng mga

bata sa pag-aaral ng EsP ay dapat magmula sa guro.

2. Teorya ng Constructivism

Layunin sa pagtuturo ng Constructivism na pagnilayan o

magbalik-tanaw ang mga bata sa kanilang mga naging karanasan.

Maaaring dito makabuo ng kongkretong ideya, kasagutan, tamang

kilos, at pag-uugali ang mga bata. Sa ganitong pagkakataon din

maaaring maituwid ang anumang maling kaalaman, konsepto, kilos,

at pag-uugali sa pamatnubay ng guro.

3. Teorya ng Pagkatuto mula sa Karanasan (Experiential Learning) ni

David Kolb

 Ayon sa Teorya ng Pagkatuto mula Karanasan, ang mga

karanasan din ang pinagkukunan ng mga pagkatuto kung saan ito ay

sinusuportahan ng Teorya ng Constructivism. Ayon sa isang artikulo,

5

ang teoryang ito ay nagbibigay ng pagkakataon sa mga bata na

makabuo ng kaalaman at kasanayan sa kanilang pag-aaral sa silid-

aralan. Ito rin ay isang paraan kung saan mahuhubog ang kanilang

kakayahang mamuno at mamahala. Sa paraang ito, ang mga bata

ay maaaring makagawa ng positibong pagbabago sa kanilang buhay

bilang bata.

Mga tatlong hakbang sa modelong ito:

a. Pagpaplano. Kaagapay ng guro ang mga bata sa pagbibigay

ng kaniyang ideya o saloobin tungkol sa anumang pinag-

usapan. Magpasya kung ano ang dapat pang pag-aralan,

gawin, at tandaan.

b. Paggawa. Mahalagang isaalang-alang ng guro sa kaniyang

paggabay ang kakayahan ng bata upang maunawaan ang

pakikialam kung hindi kailangan.

c. Pagsusuri. Pagkatapos ng gawain, pabalikan ang mga proseso

at karanasang pinagdaanan mula sa simula hanggang sa sila ay

matapos. Sa ganito, matutulungan ang mga bata na makabuo

ng mas malinaw na mensahe, kaisipan o ideya, at katotohanan

na may kinalaman sa kanilang buhay.

4. Panlipunan-Pandamdaming Pagkatuto (Social-Emotional Learning)

Ito ay ang pagkakaroon ng mga kakayahang kailangan sa

pagkilala at pamamahala ng sarili, paglinang ng pagmamalasakit sa

kapwa, paggawa ng mapananagutang pagpasya, pakikipag-

ugnayan, at pagharap nang epektibo sa mga mapanghamong

sitwasyon. Ito ay paraan ng paglinang ng mga kakayahan ng mag-

aaral upang magtagumpay sa mga pang-araw-araw na gawain sa

buhay. Ang limang batayang panlipunan–pandamdaming

pagkatutuo (SEL) ay binubuo ng sumusunod:

Kamalayang Pansarili (Self-awareness). Sa kakayahang ito ay

nakikilala at nasusuri ng mga mag-aaral ang sariling damdamin,

interes, at gusto. Natutukoy rin ng mga mag-aaral ang kanilang

kalakasan at kayang panindigan, gayundin ang hindi pa nila kayang

magawa o maipakita.

Pamamahala ng Sarili (Self-management). Naipakikita ng mga mag-

aaral ang kanilang pamamahala sa sarili sa pagtatakda ng tunguhin

o hangarin sa pamamagitan ng pagkilala sa mga pamaraang

maaaring makatulong gayundin ang paghanap ng magagamit

(resources) upang mapamahalaan ang anumang problema o

pangamba, pagkontrol sa udyok ng damdamin, at ang masigasig na

mapagtagumpayan ang anumang balakid. Ang mga mag-aaral ay

nakapagtatakda at nasusubaybayan ang kanilang sariling pag-unlad

6

bilang bata at makamtam ang pang-akademikong mithiin. Ang mga

mag-aaral ay nagpakikita rin ng tamang damdamin o emosyon sa

iba’t ibang pagkakataon.

Kamalayang Panlipunan (Social Awareness). Naipakikita ng mga

mag-aaral ang pagdama at pag-unawa sa damdamin ng ibang tao

o grupo, sa pamamagitan ng pagkilala ng mga pahiwatig o senyas

na maaaring pasalita o nakikita sa akyon o sitwasyon. Nahihinuha rin

ang nadarama ng ibang tao sa iba’t ibang kalagayan kaya madali

siyang makiramay.

Pamamahala ng Pakikipag-ugnayan (Relationship Management).

Naipakikita ng mga mag-aaral ang pagpapanatili ng katatagan,

malusog, at maayos na pakikipag-ugnayan sa kapwa nang may

pagtutulungan. Madali silang maging kabahagi ng isang team o

grupo. Napaglalabanan ang anumang panggigipit at naiiwasan,

napapamahalaan, at kayang lutasin ang anumang kasalungat na

saloobin. Sila rin ay humihingi ng tulong kung kinakailangan.

Mapananagutang Pagpapasya (Responsible Decision Making). Dito

ang mga mag-aaral ay nakabubuo ng isang desisyon na naaayon sa

etikal na pamantayan na may pagsasaalang-alang sa kaligtasan.

Ang anumang desisyon ay naaangkop sa panlipunang kaugalian, na

may paggalang sa kapwa, at inaasahan ang anumang kahihinatnan

ng iba’t ibang pagkilos.

7

Talaan ng Nilalaman
Yunit I Tungkulin Ko sa Aking Sarili at Pamilya

Aralin 1 Kaya Ko, Sasali Ako! . . .

Aralin 2 Iniatang na Gawain, Kaya Kong Gawin

Aralin 3 Hawak Ko: Tatag ng Loob .

Aralin 4 Matatag Ako, Kaya Kong Gawin!

Aralin 5 Malusog na Katawan, Damdamin, at Kaisipan:

 Pangalagaan .

Aralin 6 Sama-sama… Kaligtasan, Panghawakan!

Aralin 7 Panalo Ako! Sa Isip, Salita, at Gawa

Aralin 8 Pamilyang Nagkakaisa, Tahanang Masaya

Aralin 9 Ako, Ang Simula! .

Yunit II Mahal Ko, Kapwa Ko
Aralin 1 Mga May Karamdaman: Tulungan at Alagaan!

Aralin 2 Mga May Karamdaman: Dalawin at Aliwin!

Aralin 3 Mga May Kapansanan: Mahalin at Igalang

Aralin 4 Kakayahan Mo, Pangangalagaan Ko!

Aralin 5 Maging Sino Ka Man, Dapat Igalang!

Aralin 6 Kapwa Ko, Nauunawaan Ko! .

Aralin 7 Magkaiba Man Tayo .

Aralin 8 Ikaw at Ako ay Masaya! Tayo’y Nagkakaisa

Aralin 9 Halina! Tayo’y Magkaisa .

Yunit III Para sa Kabutihan ng Lahat, Sumunod Tayo
Aralin 1 Kaugaliang Pilipino, Mahalin at Panatilihin

Aralin 2 Kalugod-lugod ang Pagsunod

Aralin 3 Sumunod Tayo sa Tuntunin .

Aralin 4 Ugaling Pilipino ang Pagsunod

Aralin 5 Kalinisan Nagsisimula sa Tahanan

Aralin 6 Magtutulungan Para sa Kalinisan ng Ating Pamayanan

Aralin 7 Ako: Tagapangalaga ng Kapaligiran

Aralin 8 Kaya Nating Sumunod! .

Aralin 9 Laging Handa .

Yunit IV Paggawa nang Mabuti, Kinalulugdan ng Diyos
Aralin 1 Pananalig sa Diyos .

Aralin 2 Paniniwala Mo, Iginagalang Ko

Aralin 3 Pag-asa: Susi Para sa Minimithing Pangarap

Aralin 4 Ang Pag-asang Mayroon Ako, Ibinabahagi Ko

 sa Kapwa Ko

Aralin 5 Salamat O Diyos sa Pagmamahal Mo sa Akin.

Aralin 6 Tagumpay Mo, Kasiyahan Ko .

Aralin 7 Manindigan Tayo Para sa Kabutihan

Aralin 8 Pagmamahal ng Diyos Ibinabahagi Ko Sa Aking Kapwa

Aralin 9 Biyayang Kaloob ng Diyos, Pangangalagaan Ko

8

Yunit I

Tungkulin Ko sa Aking Sarili at Pamilya

Kapayapaan!

 Ang Yunit I ng Edukasyong sa Pagpapakatao para sa inyong

mga mag-aaral sa ikatlong baitang ay masusing isinulat sa

pamamagitan ng pagbibigay pansin at pagsasa-alang-alang sa mga

gawaing makapagbibigay ng kaganapan sa inyong buhay bilang

matapat, at masipag na mga mag-aaral.

 Kasabay nito ang paglinang sa mga pagpapahalaga na

magbibigay ng kasiyahan at dedikasyon ng mga guro na siyang

magiging tagapamagitan sa inyong pagkatuto sa mga aralin na

inyong matutunghayan.

 Ang tagumpay ng Yunit na ito ay ang inyong tagumpay na

kung saan ang bawat bahagi ng inyong buhay ay makakikilala ng

tunay na ibig sabihin ng PAGPAPAKATAO. Tandaan ninyo palagi ang

kasabihang “Madaling maging tao, Mahirap magpakatao.” Kung

kaya’t pagsumikapan ninyong mailagay sa puso ang mga araling

tatalakay sa pananagutang pansarili at pagiging mabuting kasapi ng

inyong pamilya.

 Pagpalain kayo ng Diyos sa inyong pagtahak sa tamang

landasin sa mga araling nakapaloob para sa pagsasa-isip,

pagsasapuso, at pagsasagawa ng kabutihan sa bawat sandali ng

inyong buhay.

Aralin 1 Kaya Ko, Sasali Ako!

9

Layunin:

Nakatutukoy at nakapagpakikita ng mga

natatanging kakayahan nang may pagtitiwala sa

sarili

Paksa/Pagpapahalaga: Positibong Pagkilala sa Sarilli (self-esteem)

Pagtitiwala sa Sarili (confidence)

Mga Kagamitan: Sulatang papel, bond paper, pangkulay, lapis, at

pambura

Pamamaraan:

Alamin Natin

1. Itanong: Ano-ano ang kakayahan ng mga batang tulad ninyo?

 Pagsumikapang maipalabas sa mga mag-aaral ang kanilang

mga naisin sa buhay na kaya nilang gawin sa kanilang edad. Gamitin

ang konsepto ng konstruktibismo kung saan gagamitin ng mga mag-

aaral ang kanilang mga karanasan para masagot ang iyong tanong.

2. Ipagawa sa mga mag-aaral ang Gawain 1 at 2 at talakayin ang

kanilang mga kasagutan. Maaaring maghanda ng iba pang

larawang nagpapakita ng natatanging kakayahan.

 Sino sa mga bata sa Gawain 2 ang nais mong tularan? Bakit?

 Sa bahaging ito ng pagtalakay, maging sensitibo sa kanilang

mga kakayahan na di nakita o nabanggit sa kahong iyong ipinasuri o

ipinakita. Kailangan mong malinang ang kanilang pagkamalikhaing

kakayahan para lumabas ang tamang pagproseso sa aralin.

Pagsumikapan mong gamitin ang iyong kaalaman sa Creative

Thinking na istilo.

3. Bigyang pokus ang pagkakaroon ng kakayahan ng bawat bata.

Sikaping mapag-isipan ng mga bata ang sariling kakayahan.

Talakayin ang kasagutan ng mga bata sa mga tanong na nasa

Kagamitan ng Mag-aaral.

Isagawa Natin

 Makatutulong sa pagkilala sa sariling kakayahan ang mga gawain sa

Isagawa.

1. Ipagawa sa mga mag-aaral ang Gawain 1 sa unang araw. Talakayin

ang mga kasagutan.

2. Patnubayan ang mga mag-aaral sa susunod na araw na maisagawa

ang Gawain 2 Pagbabalak. Gabayan sila sa mga balakin o iniisip na

gagawin.

3. Maglaan ng isang araw para sa Gawain 3, Araw ng Pagtatanghal.

Matapos ang pagtatanghal ay alamin ang mga kasagutan sa mga

katanungang nakapaloob sa Gawain 3 sa Kagamitan ng Mag-aaral.

 Sa bahaging ito, kailangang mong magamit ang teoryang

social-interactive learning. Iparamdam sa mga mag-aaral na sila ay

10

matututo sa pamamagitan ng pakikipagtalakayan sa kanilang kapwa

mag-aaral. Hayaan silang magkaroon ng ingay habang

nagtatalakayan. Huwag kalimutang bigyan sila ng mga alituntunin

kung papaano nila gagawin ang talakayan na hindi makaiistorbo sa

ibang pangkat.

Isapuso Natin

Sa pagkilala sa mga kayang magawa, mapapansin ninyo na

madaling maisusulat ng mga mag-aaral ang kaya nilang gawin.

1. Ipagawa ang Isapuso Natin.

2. Ipaskil ang inyong gawain sa isang bahagi ng dinding bilang lunsaran,

pamantayan, o paalaalang kaisipan sa klase.

 Sa mga gawaing ito, gabayan ang mga mag-aaral sa mga

ipinaskil na gawain sa pader ng silid-paaralan. Nilalayon nito na

magkaroon ng pagbibigay papuri at bukas na talakayan hinggil sa

kanilang mga reaksyon sa mga bagay na sinusuri.

3. Bigyang-diin ang Tandaan Natin. Ipabasa ito sa mga mag-aaral nang

may pang-unawa. Ipaliwanag nang mahusay ang mensahe nito

upang lubos na maisapuso ito ng mga mag-aaral.

Isabuhay Natin

Ipagawa ang Isabuhay Natin sa Kagamitan ng Mag-aaral.

Ang bahaging ito ng talakayan ay dapat na pagpapalalim ng iyong

tinalakay na paksa. Huwag itong hayaang matapos sa pamamagitan ng

pagsusumite ng mga natapos na gawain ng mga mag-aaral. Isakatuparan

ang proseso upang maintindihan at maikintal sa kanilang kaisipan ang

paksang tinalakay sa aralin. Palabasin ang kahalagahan ng pagtitiwala sa

sarili at kakayahan. Magdagdag ng mga likhang-kuwento tungkol dito kung

kinakailangan.

Subukin Natin

1. Ipahanda sa mga bata ang papel na sagutan at ipasagot ang

Subukin Natin sa Kagamitan ng Mag-aaral.

2. Pagkatapos masagutan ng bata ang gawain, muli itong iproseso.

Mahalaga na maipakita ang kanilang pagninilay sa kanilang mga

sagot.

Bigyan ng mga kasagutan ang mga tanong na:

 Ano ang iyong masasabi sa iyong mga sagot?

 Naniniwala ka ba sa iyong mga sagot?

 Pinaninindigan mo ba ang iyong mga sagot?

Muli mo itong pagnilayan.

11

 Batiin ang mga mag-aaral sa natapos na aralin at ihanda sila

sa susunod na aralin. Maaaring magbigay ng takdang-aralin kung

kinakailangan para magsilbi itong motibasyon sa susunod na pag-

aaralan.

Aralin 2 Iniatang na Gawain, Kaya Kong Gawin

Layunin:

Napahahalagahan ang kakayahan sa paggawa

Paksa/Pagpapahalaga: Positibong Pagkilala sa Sarilli (self-esteem)

Pagtitiwala sa Sarili (confidence)

Mga Kagamitan: Tsart ng pinalaking Talahanayan, 1 kahon ng

ginupit na pulang bituin, 1 kahon ng ginupit na asul

na bituin, masking tape o scotch tape

Para sa bawat pangkat:

Gunting, pandikit, manila paper, pambura,

lumang magasin, at lapis

Pamamaraan

Alamin Natin

 Makabubuti na umpisahan ang talakayan sa ibig sabihin ng

Talahanayan. Bagong salita ito sa kanila kung kaya dapat ay malinaw mong

maipaliwanag ang depenisyon nito sa simpleng pahayag. Pagkatapos ay

umpisahang ipakita ang iba’t ibang uri ng talahanayan. (Manaliksik kung

kinakailangan).

1. Itanong:

 Ano-ano ang gawain ninyo sa bahay?

 Ginagawa ba ninyo ito? Bakit?

 Sa bahaging ito, ipapaskil ang talahanayan. Itala rito ang mga

gawaing sasabihin ng mga mag-aaral.

2. Matapos itala ang mga gawain, isa-isang pakukuhanin ng hugis sa

kahon ang mga mag-aaral at ipadidikit ito sa tapat ng gawain sa

bahay na ginagawa nila. Ang kahong kulay dilaw ay para sa mga

babae at ang asul ay para sa mga lalaki.

3. Iproseso ang sagot ng mga mag-aaral sa Talahanayan. Pagkatapos

ay tatalakayin ang Talahanayan.

Mga halimbawang tanong:

 Ilang bata ang naghuhugas ng pinggan?

 Ilan ang lalaki? Babae?

Ano ang ipinakikita ng Talahanayan?

Mahalaga bang malaman ninyo ang inyong gawain? Bakit?

12

Isagawa Natin

 Sa araw na ito, muling buksan ang talakayan sa mga tanong na

kanilang sinagot nang nakaraang araw. Pagsumikapan itong maiugnay sa

pamamagitan ng kanilang karanasan sa nakaraang araw.

Gawain 1

1. Ipabasa nang sabayan ang tula sa Gawain 1 sa Kagamitan ng Mag-

aaral.

2. Pasagutan ang mga katanungan tungkol dito.

3. Ipabasa ang mga kasagutan.

4. Ipagawa ang Gawain 2. Ipaskil ang ginawang poster sa pisara upang

makita ng lahat.

5. Pasagutan ang mga katanungan.

Isapuso Natin

1. Ipagawa ang gawain sa Isapuso Natin sa Kagamitan ng Mag-aaral.

Ipunin sa kanilang portfolio ang mga natapos na gawain.

2. Bigyang-diin ang bahaging Tandaan Natin.

Muli, sa talakayang mangyayari, hayaang magsalita ang mga mag-

aaral. Huwag putulin sa kanilang mga sinasabi. Pagsumikapang makuha ang

kanilang mga iniulat para ito ang iyong basehan kung papaano mo bubuuin

at itatama ang mga maling impormasyon (kung mayroon man).

Isabuhay Natin

 Pagsumikapang ang gawaing pangkatan ay dapat na nakasusunod

sa mga patakaran. Halimbawa, lahat ng mga kasapi ng pangkat ay dapat

na nakikibahagi. Wala sa kanila ang umaasa lamang sa lider. Mahalaga na

maipaliwanag sa kanila ang brainstorming na proseso bago sila

makapagpalabas ng maikling dula.

1. Hatiin ang klase sa dalawang pangkat. (Kung malaki ang klase

maaaring dagdagan ang bilang ng kasapi sa bawat pangkat).

2. Paghandain ang mga mag-aaral ng maikling dula-dulaan.

3. Ipatanghal sa bawat pangkat.

4. Isapuso ang natutuhang aral.

5. Pasagutan ang tanong sa Kagamitan ng Mag-aaral.

Subukin Natin

1. Hayaan ang mga mag-aaral na gumawa ng isang tsart na katulad ng

nasa Kagamitan ng Mag-aaral sa kanilang kuwaderno.

2. Ipaliwanag sa mga mag-aaral na ang bawat isa ay magtatala sa

tsart ng mga pangalan ng kanilang kaklase at mga kilos nito na may

13

pagkukusa. Pagkalipas ng isang linggo, ang tsart na may iba’t ibang

pangalan ng kaklase at ang kanilang kusang ginagawa ay dapat

pag-usapan at iproseso upang higit nilang maunawaan.

 Muli, ang pagsagot ng bata ay dapat na nakaangkop sa iyong

tinalakay na paksa at pagpapahalaga. Kung natapos na ang

kanilang pagsagot, pumili ng ilang output at iproseso sa pagbibigay

ng papuri. Kung mayroon kang mungkahi, gawin ito sa pamamagitan

ng mga salitang hindi makasasakit sa damdamin ng mag-aaral.

Aralin 3 Hawak Ko: Tatag ng Loob

Layunin:

Nakatutukoy ng mga damdamin na

nagpapamalas ng katatagan ng kalooban

Paksa/Pagpapahalaga: Katatagan ng Loob (Fortitude)

Mga Kagamitan: Manila paper, pentel pen, 4 na malalaking

metacard na may nakasulat na mga pamagat

ng nakalarawan sa Aralin 1, manila paper na

may ilustrasyon tulad ng nasa Isapuso Natin (Isa

sa bawat pangkat), tig-iisang graphic organizer

kagaya ng nasa Isapuso Natin Gawain 2 at

Subukin Natin

Pamamaraan

 Ipabasa nang tahimik sa mga mag-aaral ang panimulang salita.

Magsisilbi itong motibasyon upang maihanda ang kanilang damdamin sa

pag-aaralang leksyon. Magbigay ng mga tanong na hahamon sa kanilang

kakayahan para makapag-isip para sa talakayang mangyayari.

Alamin Natin

 Inaasahan na nakagawa ka na ng mga metacard o mga drawing na

gagamitin mo sa klase. Ito ang ipapaskil mo sa pisara o sa bulletin board.

Pagsumikapang magawa ito bago pa pumasok ang mga bata sa loob ng

silid-aralan upang sa kanilang pagdating ay magkaroon sila ng “Aha!” na

pag-uugali at kaisipan.

1. Gumawa ng malalaking metacards ng sumusunod.

 Batang Sumasali sa Talakayan

 Batang Umaawit

 Batang Nakikipag-usap sa may katungkulan

 Batang umaakyat sa palo-sebo

2. Ipaskil sa dingding ang mga larawan.

3. Ipagawa sa mga mag-aaral ang Aralin 1.

4. Pumili ng ilang mag-aaral upang ipaliwanag ang kasagutan.

14

Isagawa Natin

Bago ang gawain, ihanda ang mga mag-aaral sa pamamagitan ng

pagbabalik-aral sa mga talakayang ginawa nang nakaraang araw.

Ipaliwanag ang mahahalagang pangyayari at tanungin kung ito ay tumimo

sa kanilang mga puso at isipan.

Gawain 1

Ipaliwanag ang ibig sabihin ng Gawain 1. Ito ay pagsusuring pansarili

sa kanilang mga magagawa nang may matatag na kalooban: sa pag-iwas

sa mga bagay na di-maganda, paggawa sa mga bagay na kaya nilang

isakatuparan, at iba pa. Huwag kalimutang sila ay magkaroon ng

pagsusuring pansarili – maaaring ito ay kanila nang naranasan o hindi pa.

1. Pasagutan sa mga mag-aaral ang Gawain 1 sa Kagamitan ng Mag-

aaral. Sundin ang nasa ibaba bilang pagbibigay halaga sa sagot ng

mga mag-aaral

 0 -12 - wala pang katatagan ng loob

13 -25 - may kaunting katatagan ng loob

26-38 - may katatagan ng loob subalit maaari

pang paunlarin

39-50 - matatag ang loob

(Tagubilin sa guro. Isa-isa ang pagpapakita ng kinalabasan ng pagtataya

upang hindi mapahiya ang mga bata.)

Gawain 2

 Sa Pangkatang Gawain, ihanda sila sa mga alituntunin na iyong nais

na mangyari. Makabubuting maintindihan nila ang normal na ingay subalit

hindi ito dapat nakaiistorbo sa ibang pangkat. Pagsumikapan din na muling

magamit ang sosyo-etikal na teorya para sa pagkatuto.

1. Pangkatin ang mga mag-aaral. Papiliin ng lider at tagatala ng

usapan.

2. Ipagawa ang Gawain 2 sa Kagamitan ng Mag-aaral.

3. Ipaulat sa lider ang ginawa ng bawat pangkat.

Sa talakayang mangyayari, hayaang magsalita ang mga mag-aaral.

Huwag silang putulin sa kanilang mga sinasabi. Pagsumikapang makuha ang

kanilang mga iniulat para ito ang iyong basehan kung papaano mo bubuuin

o itatama ang mga maling impormasyon, at bibigyan ng pagsuporta ang

mga iniulat ng bawat lider ng grupo.

Isapuso Natin

15

1. Bigyan ang bawat pangkat ng manila paper at pentel pen.

2. Ipagawa ang Gawain 1 sa Kagamitan ng Mag-aaral.

3. Ipapaskil ang gawain sa pisara at talakayin ito

4. Ipagawa sa sagutang papel ang Gawain 2.

5. Ipabasa ang Tandaan Natin sa Kagamitan ng Mag-aaral.

 Sa bahaging ito ng iyong pagtuturo, huwag mong hayaang mayroon

kang makaligtaang sagot ng mga mag-aaral. Isa-isahin ang mga

nakapaskil na output ng mga mag-aaral. Pagkatapos nito, bigyang-

pansin ang Tandaan Natin na siyang magsisilbing paglalahat sa mga

isinakatuparang gawain. Pagsumikapang kunin ito sa kaisipan ng bata.

Isabuhay Natin

1. Ipagawa sa mga mag-aaral ang Gawain sa Kagamitan ng Mag-

aaral.

2. Ipabasa ang sagot ng ilang mag-aaral bilang lunsaran sa iyong

pagpoproseso.

 Ang pagpapalalim sa bahaging ito ay huwag mong kalimutan.

Nilalayon ng bahaging ito kung papaano maisasagawa ng mag-

aaral ang gawain na ginagamit ang puso upang makapagdesisyon

sa kaniyang mga paninindigang kaisipan mula sa mga gawaing

isinakatuparan.

Subukin Natin

 Bigyan ang bawat mag-aaral ng sagutang papel na may ilustrasyon

katulad ng sa Kagamitan ng Mag-aaral.

 Ang pagsusulat ng mag-aaral sa lobo ay dapat na nakaangkop sa

iyong tinalakay na paksa at pagpapahalaga. Kung natapos na ang

kanilang pagsagot, pumili ng mga ilang output at ito ay iproseso mo sa

pagbibigay ng papuri. Kung mayroon kang mungkahi, gawin mo ito sa

pamamagitan ng mga salitang hindi makasasakit sa damdamin ng bata.

Aralin 4 Matatag Ako, Kaya Kong Gawin!

Layunin:

Napahahalagahan ang pagkilala sa kayang

gawin ng mag-aaral na sumusukat sa kaniyang

katatagan ng loob tulad ng:

- pagtanggap sa puna ng ibang tao sa mga

hindi magandang gawa, kilos, at gawi

- pagbabago ayon sa nararapat na resulta

Paksa/Pagpapahalaga: Katatagan ng Loob (fortitude)

Mga Kagamitan: sagutang papel, Kagamitan ng Mag-aaral

Pamamaraan

16

 Pagsumikapang magkaroon ng pagbabalik-aral. Isaisip na

magagamit ito para sa talakayang mangyayari sa araling ito.

1. Pagbalik-aralan ang naunang aralin tungkol sa katatagan ng loob.

2. Ibigay sa mga mag-aaral ang Kagamitan ng Mag-aaral.

3. Pasagutan ang mga tanong na ito.

 Magbigay ng mga damdamin na nagpapakita ng katatagan ng

loob.

 Ano-ano naman ang kaya mo nang gawin nang walang

pangamba o takot?

Alamin Natin

 Sa mga hakbanging isasakatuparan sa Gawain 1, kailangang maging

malinaw na ang pagsagot ng mga bata ay dapat na magkakaroon ka

paunang salita. Kilitiin o pukawin mo ang kanilang imahinasyon hinggil sa

mga karanasan nila sa pagiging bata. Pagkatapos ay isa-isahin ang bawat

bilang para masagutan ang Gawain 1.

Gawain 1

1. Paghandain ang mga mag-aaral ng kanilang sagutang papel.

2. Pasagutan ang Gawain 1 sa Kagamitan ng Mag-aaral.

3. Pag-usapan ang mga kasagutan ng mga mag-aaral.

 Ano-anong bilang ang napili ninyong nagpapakita ng katatagan

ng loob?

4. Ipalagay sa kanilang portfolio ang papel ng mga sagot.

 Sa pagtalakay ng mga sagot ng bata, makabubuting maipaliwanag

nila ang ibig sabihin ng katatagan ng loob. Sa mga simpleng paliwanag na

magmumula sa kanila, mahalagang nakatuon ka sa mga praktikal at

realistikong naganap o nagaganap sa tunay na buhay. Hanggat maaari,

iwasan ang mga di-tunay na pangyayari.

Isagawa Natin

Gawain 1

1. Ihanda mo ang mga mag-aaral sa pagbasa nang tahimik. Gawing

lunsaran ang mga panuntunan sa pagbasa nang tahimik. Ipaalaala

na sa pagbabasa nang tahimik, mas madaling mauunawaan ang

nilalaman ng binabasa.

2. Ipabasa ang diyalogo sa Gawain 1 sa Kagamitan ng Mag-aaral nang

tahimik. Pasagutan ang mga katanungang kasunod nito. Talakayin

ang sagot ng mga mag-aaral.

 Mahalaga na sa proseso mong gagawin ay masasagot ang

lahat ng mga tanong at hindi bitin ang anumang paliwanag.

17

Tandaan na walang maling sagot na manggagaling sa mag-aaral

lalo na kung ito ay isang opinyon.

Gawain 2

1. Pangkatin ang mga mag-aaral ng may anim hanggang walong (6-8)

kasapi ang bawat pangkat.

2. Papiliin ng lider ang bawat pangkat.

3. Bigyan ng pagkakataon na pag-aralan at talakayin ng bawat

pangkat ang kalagayan sa Kagamitan ng Mag-aaral.

4. Pasagutan ang mga katanungan sa Kagamitan ng Mag-aaral at

talakayin ang sagot ng mga mag-aaral. Iproseso ang mga tanong.

 Muli, sa talakayang mangyayari, hayaang magsalita ang mga

mag-aaral. Huwag putulin sa kanilang mga sinasabi. Pagsumikapang

makuha ang kanilang mga iniulat para ito ang iyong basehan kung

papaano mo bubuuin o itatama ang mga maling impormasyon, at

bibigyan ng pagsuporta ang mga iniulat ng bawat lider ng grupo.

Isapuso Natin

 Sa parteng ito ng gawain, hayaang makapagdesisyon ang lahat sa

pamamagitan ng bukas na talakayan. Ang mga tanong na maaari mong

ipukol ay dapat na nakabatay sa kanilang nais na ipaliwanag.

Pagsumikapan mo na “mahipo” ang kanilang mga puso sa isasakatuparang

disisyon mula sa resulta ng kanilang ginawa.

1. Pagbalik-aralan ang tungkol sa silid-aralan ni Gng. Magbuhat.

2. Muling pangkatin ang mga mag-aaral at ipagawa ang gawain sa

Kagamitan ng Mag-aaral. Gabayan ang bawat pangkat.

3. Talakayin ang mga kasagutan ng mga mag-aaral. Maaaring

magdagdag ng mga tanong.

4. Ipabasa ang Tandaan Natin sa Kagamitan ng Mag-aaral upang

mabigyang diin ang diwa ng aralin.

Isabuhay Natin

1. Ngayong nalaman na ng mga mag-aaral kung paano puwedeng

masukat ang katatagan ng loob ng isang tao, ipagawa ang gawain

kung saan hahanap ang bawat bata ng kanilang kapareha para

pag-usapan ang mga kalagayan. Maaari nilang isulat o iguhit ang

anumang paraan ng pagtanggap sa mga sitwasyon.

2. Iproseso ang kasagutan ng mga mag-aaral tungkol sa mga

kalagayan.

Mga tanong:

 Alin sa mga nabanggit na kalagayan ang naranasan na ninyo?

 Ano naman ang sinabi mo sa iyong sarili nang napagsabihan

ka?

18

 Naging masaya ka ba nang tinanggap mo ang iyong

pagkakamali? Bakit?

Muli, huwag kalimutang maging maingat sa mga tanong hinggil sa

pokus ng tatalakaying kasanayan. Pagsumikapan mong “itrapik” ang

talakayan para hindi mawala sa pokus ng talakayan pati na ang iyong mga

mag-aaral. Huwag mong kalimutang maging mahinahon para maging

bukas ang talakayan.

Subukin Natin

1. Bigyan ang mga mag-aaral ng tseklis.

2. Ipaalaala na dapat sagutin ito nang buong katapatan. Ipapasa ang

mga papel ng mga mag-aaral.

3. Iproseso ang mga sagot nila.

Ang pagsagot ng bata ay dapat na nakaangkop sa tinalakay na

paksa at pagpapahalaga. Kung natapos na ang kanilang pagsagot, pumili

ng ilang output at ito ay iproseso sa pagbibigay ng papuri. Kung mayroon

kang mungkahi, gawin ito sa pamamagitan ng mga salitang hindi

makasasakit sa damdamin ng mag-aaral.

Aralin 5 Malusog na Katawan, Damdamin, at Kaisipan: Pangalagaan

Layunin:

Nakagagawa ng mga wastong kilos at gawi sa

pangangalaga ng sariling kalusugan at kaligtasan

Paksa/Pagpapahalaga: Pangangalaga sa Sarili (Cleanliness and Wellness)

Mga Kagamitan: Malinis na papel

Pamamaraan

 Sa pagbabalik-aral, subuking itanong ang nasa ibaba. Pulsuhan kung

talagang naintindihan na ng mga mag-aaral ang konsepto ng kusang-loob.

 Itanong ang sumusunod:

 Bakit mahalaga ang paggawa ng kusang-loob?

 Ibig ba ninyong kayo ay laging malusog? Paano ninyo ito

makakamit at mapananatili? Tuklasin natin ito sa araling ito. Game

na ba kayo?

Pansinin ang mga reaksyon ng bata. Sa kanilang pagsagot ng “Game

Na!” makikita mo na kaagad ang ugnayan ninyo bilang guro at mag-aaral

na siyang magandang simula ng pagkatuto dahil sa sila ay interesado.

Alamin Natin

19

 Bigyang-pansin ang kahalagahan ng mga kasabihan ng mga sikat na

tao o nakatatanda. Ito ay mga karunungan (hindi lamang kaalaman)

sapagkat hinango ito sa karanasan. Ang teorya ng etika sa pagkatuto ay

mahalagang maisakatuparan mo bilang proseso sa iyong pagtuturo.

1. Ipabasa, ang kaisipang “Ang Kalusugan Ay Kayamanan.”

2. Hingan ng reaksyon ang mga mag-aaral at bigyan sila ng

pagkakataong maibahagi ito sa klase. Magdagdag pa ng

impormasyon.

3. Tumawag ng ilang mag-aaral na mag-uulat ng iba’t ibang paraang

ginagawa nila upang manatiling malusog.

4. Purihin ang mga mag-aaral sa kanilang mga wastong gawaing

ibinahagi.

5. Ipaawit ang likhang-awit sa himig ng “Sitsiritsit” matapos ang

talakayan ay ipabasa naman ito ng pa-rap na may aksyon tulad ng

isang popular na rapper.

6. Ipaliwanag sa mga mag-aaral ang kahalagahan ng pagpapasensya

sa kapwa at pagiging mahinahon bago pasagutan ang katanungan

sa Kagamitan ng Mag-aaral.

7. Talakayin ang ibabahagi ng mga mag-aaral na iba pang gawi nila sa

kalusugan at gayahin sila na ipagpatuloy ang mga ito lalo na sa

susunod na gawain.

Isagawa Natin

Gawain

1. Pangkatin sa lima (5) ang mga mag-aaral at gabayan sa gagawing

activity. Maging isang facilitator at papurihan ang lahat ng host na

mag-uulat.

2. Pagkatapos ng pag-uulat ng bawat grupo, maaaring magkaroon ng

talakayan dito. Itanong ang sumusunod:

 Base sa panayam na inyong isinagawa, ano-anong kilos at gawi

ang maaaring makatulong upang mapanatiling malusog at ligtas

ang katawan mula sa anumang karamdaman?

 Alin sa mga nabanggit na kilos at gawi ang ginagawa mo na rin sa

kasalukuyan?

 Sa iyong palagay, bakit may ibang bata na bihirang magkasakit at

may ilan naman ang palaging nagkakasakit?

 Siguraduhin na maging malinaw sa mga mag-aaral ang anumang

kasagutan sa mga tanong. Gamit ang teorya ng Constructivism, maaalala

ng mga mag-aaral ang mga maling kilos o gawi na palagi nilang ginagawa

na naging dahilan ng kanilang pagiging sakitin, pagiging matamlay o

mahina sa oras ng klase, o di kaya ay palaging magagalitin. Gabayan sila

upang anumang maling kilos ay masimulan na nilang itama sa

20

pamamagitan nang patuloy na pagpapaalala at pagmonitor nito katulong

ang mga magulang o sinumang kasama sa bahay.

Isapuso Natin

1. Gabayan ang mga mag-aaral sa pagsasagawa ng pangako.

Ipaliwanag ang nakasaad na panuto bago ito ipagawa.

 Itanong sa mga bata:

 Isasakatuparan ba ninyo ang mga isinulat ninyo? Sa paanong

paraan?

2. Ipaliwanag sa mga mag-aaral na ang paggawa ng komitment ay

hindi dapat bale-walain, dapat na isapuso at isagawa.

3. Ipabasa ang konsepto sa Tandaan Natin at bigyan ng maikling

paliwanag. Itanong kung may kilala silang kamag-anak o kababayan

na matulungin.

Isabuhay Natin

1. Itanong kung may kilala silang taong tumutulong sa mahihirap na

nasa ospital. Hingan sila ng opinyon tungkol dito.

2. Itanong din kung sa pagdating ng panahon ay may kakayahan na

rin silang tumulong ano naman ang gagawin nila?

3. Gabayan ang mga mag-aaral sa pagsulat ng isang liham

pasasalamat sa taong iyon. Sa pagpasa ng natapos na liham,

bigyang-pansin kung wasto ang pagkakasulat.

4. Sabihin sa mga mag-aaral na laging isaisip ang mga natutuhang

gawi at patuloy na isagawa.

Subukin Natin

1. Ipagawa ang gawain sa malinis na papel.

 Muli, ang pagsagot ng mag-aaral ay dapat na nakaangkop sa iyong

tinalakay na paksa at pagpapahalaga. Iproseso mo ito sa paglalayong

nakuha nila at naintindihan nila ang konsepto ng aralin. Kung natapos na

ang kanilang pagsagot, pumili ng ilang output at ito ay muling iproseso sa

paglilinaw at papuri. Kung mayroon kang mungkahi, gawin mo ito sa

pamamagitan ng mga salitang hindi makasasakit sa damdamin ng bata.

Aralin 6 Sama-sama… Kaligtasan, Panghawakan!

Layunin:

 Nakahihikayat ng kapwa na gawin ang dapat

 para sa sariling kalusugan at kaligtasan

 Hal. pagkain/inumin, kagamitan, lansangan,

pakikipagkaibigan

21

Paksa/Pagpapahalaga: Pangangalaga sa Sarili, Mabuting Kalusugan, at

Pangangasiwa sa Sarili

Mga Kagamitan: Sagutang-papel, sipi ng check list na nasa

Isagawa Natin para sa manila paper na may

nakasulat na “Kalusugan at Kaligtasan, Halina…

Sali Na”

Pamamaraan

Magbalik-aral sa mga wastong kilos at gawi tungo sa kalusugan.

Alamin Natin

 Pagkatapos itanong ang nasa itaas, ihanda ang mga mag-aaral sa

mga gawaing makapagbibigay ng pagkakataon upang magamit ang

kanilang mga natutuhan nang nakaraang mga araw. Pagsumikapang

ipaisip ang kahalagahan ng aralin bago mula sa araling nakalipas.

1. Ipabasa ang Panimulang Salita ng aralin.

2. Ipaawit ang “Hawak Kamay” at pasagutan ang mga katanungan

tungkol dito.

3. Sabihin sa mga mag-aaral na suriin ang larawan at ipasagot ang

mga tanong. Talakayin ang mga sagot at bigyang-pansin ang plano

nila sa pagsasagawa nito.

Hayaang makapagdesisyon ang mga mag-aaral batay sa sarili nilang

kaalaman at dahil din sa kanilang mga natutuhan sa iyo bilang guro.

Isagawa Natin

 Pagsumikapang maengganyo ang mga mag-aaral sa kanilang taong

kakausapin. Ipaintindi sa kanila ang kahalagahan ng pakikipag-usap lalo na

sa mga kakilala nilang mga nakatatanda para mapaunlad ang kakayahang

sosyo-etika ng bata.

1. Bigyan ng tig-iisang sipi ng tseklis ang mga mag-aaral. Pasagutan ito

sa mga hihikayatin nila.

2. Pagkatapos mapasagutan ang tseklis, gabayan sila na bilangin kung

ilan ang sumagot ng Palagi, Madalas, Bihira, at Hindi sa bawat aytem

sa tseklis.

Itanong:

 Ilan sa mga naitala ang may sagot na Bihira o Hindi?

 Sa inyong palagay, ano ang dapat gawin ng mga kaklase ninyo

na sumagot ng Bihira at Hindi?

 Paano ninyo sila hihikayatin upang maisagawa nila nang palagian

o madalas ang mga gawi at kilos na nasa tseklis?

3. Ipasulat sa sagutang-papel ang kanilang sari-sariling mungkahi.

Talakayin ang kanilang kasagutan at iugnay sa magiging kalooban

22

kung ayaw ng ibang tanggapin ang mungkahi. Itanong sa kanila

kung ano ang ideya nila tungkol sa networking. Gawin itong takdang-

aralin.

Isapuso Natin

1. Ipaliwanag kung papaano isinasagawa ang networking. Ibig sabihin

nito ang mga taong nahikayat nila ang siya namang manghihikayat

ng iba na ipagpatuloy ang pagiging malusog dahil may mabuting

dulot ito. Tulungan ang mga mag-aaral na makakuha ng resource

speaker na tatalakay sa kahalagahan ng kalusugan bilang programa

sa kanilang advocacy.

2. Ipabasa ang Tandaan Natin. Tanungin ang konsepto at ipaliwanag ito

o hingan ng reaksyon ang mga mag-aaral. Paghahandain sila ng

manila paper at sabihin na gagamitin ito kinabukasan.

Isabuhay Natin

1. Ipaskil sa mga dingding ng pasilyo sa bawat palapag ng paaralan

ang manila paper na may slogan ng “Kampanya… Kalusugan…

Halina Sali Na!

2. Tulungan ang mga mag-aaral upang makausap ang punongguro,

mga guro, at mga student leaders para higit na maging kapaki-

pakinabang ang proyektong isasagawa para sa paaralan at

pamayanan. Kung kinakailangan, hingin ang partisipasyon ng mga

lider ng komunidad (community leaders) upang maging

matagumpay ang adhikaing ito.

Subukin Natin

1. Ipagawa ang bahaging ito sa mga mag-aaral. Patnubayan sila sa

paggawa, hanggang ito ay kanilang matapos.

2. Ipaintindi sa mga mag-aaral na sila ay handa na sa susunod na aralin

sapagkat masusi nilang nagawa ang mga gawain sa nakaraang

aralin.

Aralin 7 Panalo Ako! Sa Isip, Salita, at Gawa

Layunin:

Napatutunayan ang ibinubunga ng pangangalaga

sa sariling kalusugan at kaligtasan

- maayos at malusog na pangangatawan

- kaangkupang pisikal

- kaligtasan sa kapahamakan

- masaya at maliksing katawan

Paksa/Pagpapahalaga: Mabuting Kalusugan

Mga Kagamitan: Sagutang papel, notebook, fish bowl na may

23

Pamamaraan

Alamin Natin

 Paglakbayin ang mga mag-aaral patungo sa kanilang matututuhang

aralin. Hikayatin sila sa mga araling makapagpapaunlad ng karanasan para

sa kanilang kalusugan. Gumawa ng mga laro na makapagbibigay ng

inspirasyon para sa tatalakaying aralin.

1. Ipabasa nang tahimik ang panimulang salita. Ganyakin ang mga

mag-aaral tungkol sa aralin.

2. Ipasuri ang dalawang larawan, paghambingin at pasagutan ang

mga tanong. Talakayin ang magandang ibubunga ng palaging

pangangalaga ng kalusugan.

Ipaliwanag sa mga mag-aaral na ang A1 Child ay batang mayroong

malusog na pangangatawan at maayos na kaisipan at damdamin.

Isagawa Natin

 Sa pagsasagawa nito, ihanda ang mga mag-aaral para sa tinatawag

na friendly competition.

1. Ipagawa ang Gawain 1 – Pangkatang Gawain.

2. Isagawa ang Pagtatanghal at hingan ng reaksyon ang mga mag-

aaral tungkol sa pagtatanghal. Bigyang-pansin ang mga batang may

talento at hikayating linangin ito.

3. Bigyan ang bawat mag-aaral ng isang sipi ng Word Search. Ipadikit ito

sa kanilang kuwaderno at ipagawa. Maaari ding gawin itong laro o

pahulaan katulad ng Pinoy Henyo.

4. Pasagutan ang mga katanungan na nasa ilalim ng Word Search.

Itanong kung may karanasan na sila sa pagsali sa mga takbuhan,

jogging at ehersisyo. Iulat ito sa klase kinabukasan.

Isapuso Natin

 Maaaring hikayatin ang mga mag-aaral sa isang proyekto tulad ng

fun run na puwedeng gawin sa paligid ng kanilang lugar. Iutos ito sa mga

batang kakikitaan ng potensyal ng pagiging lider. Kailangan lamang na

magkaroon ng motibasyon ang mga mag-aaral upang ito ay gawin. Ito ay

manggagaling sa iyo bilang guro.

1. Pasagutan ang mga tanong sa Gawain sa Kagamitan ng Mag-aaral.

Talakayin ang kabutihang dulot sa katawan ang pagsali sa fun run.

lamang hugis isdang papel

24

Bigyan ng takda ang mga bata tungkol sa mga patalastas na may

kaugnayan sa kalusugan.

2. Bigyang-pansin ang Tandaan Natin na ipababasa sa mga mag-aaral.

Tulungan sila upang higit nila itong maunawaan.

Isabuhay Natin

1. Pangkatin sa apat ang klase

2. Ipagawa ang paglikha ng patalastas

3. Ipatanghal sa mga mag-aaral ang nagawa.

4. Talakayin ang mga naisagawa nila tungo sa mabuting bunga nito sa

kanilang kalusugan. Ipagpapatuloy ang talakayan kinabukasan.

Subuking bigyan ng pagsusuri ang mga gawa ng mga mag-aaral.

Hayaang sila ang sumulat sa kanilang Barangay Chairman kung

kinakailangan upang magamit ang kanilang patalastas. Maaaring ito ay sa

kanilang kapitbahayan, maliit na pamayanan – depende sa magiging pokus

ng kanilang panawagan o patalastas.

Subukin Natin

1. Ilabas ang fish bowl.

2. Bigyan ng oras ang mga mag-aaral na isagawa ang gawain.

Talakayin ang magkakaiba-ibang sagot ng mga mag-aaral.

Sa pagtatapos ng gawain, sikaping bigyang-papuri ang mga mag-

aaral para sa natapos na aralin. Hikayatin sa pamamagitan ng positibong

mga pananalita para sa susunod na gawain.

Aralin 8 Pamilyang Nagkakaisa, Tahanang Masaya

Layunin:

Nakasusunod nang kusang-loob at kawilihan sa

mga panuntunang itinakda ng tahanan

Paksa/Pagpapahalaga: Pagkakabuklod ng Pamilya / Kaayusan

Mga Kagamitan: Mga metacard o post-it-card, graphic organizer

na makikita sa Isapuso Natin para sa bawat bata,

sulatang papel, lapis, larawan ni Tatay, Nanay,

kapatid/mga kapatid, at Kagamitan ng Mag-aaral

Pamamaraan:

Pagbalik-aralan ang natapos na aralin noong isang linggo tungkol sa

dapat gawin upang manatiling malusog at ligtas ang pangangatawan.

Alamin Natin

25

 Simulan ang pagbibigay pansin sa magagandang kasabihan hinggil

sa pamilya. Buksan ang talakayan sa kahalagahan ng mga magulang at

mga ibang kasapi ng pamilya. Pagsumikapang maipakita sa mga mag-aaral

ang kahalagahan ng pamilya (kahit na ang iba ay galing sa mga di-

magandang pamilya). Kailangan ang iyong tulong para makita ng mga

mag-aaral ang kahalagahan ng kanilang pamilya lalo na sa kanilang

paglaki.

1. Talakayin ang mga tanong sa panimulang salita.

2. Ipabasa ang tulang “Tuloy Po Kayo” at pasagutan ang mga tanong

tungkol dito.

3. Sabihin sa mga mag-aaral na alalahanin ang ilang tuntunin sa

tahanan at pag-uusapan kinabukasan.

Isagawa Natin

 Pasagutan sa mga bata bilang balik-aral ang tanong na ito,

“Nasusunod ba ninyo ang mga tagubilin ng inyong mga magulang”? Bakit?

1. Bigyan ng metacard o post-it-card ang mga mag-aaral. (Kung wala

nito, maaaring gumamit ng ibang papel o karton). Ipagawa ang

Gawain 1 ng Isagawa Natin.

2. Pangkatin ang mga mag-aaral at papiliin ng lider ang bawat

pangkat.

3. Ang mga lider ay kukuha ng isang metacard at pag-uusapan ng

kanyang pangkat kung isasama ang napili ayon sa patakaran.

4. Ipauulat ito sa buong klase. Sabihing ipagpapatuloy ito kinabukasan

sa lalo pang nakasisiyang gawain.

Muli, ang konsepto ng sosyo-etika at konstruktibismo ay mahalaga sa

gawing ito. Pagsumikapang ang desisyon ng mga mag-aaral ay nararapat

sa kanilang mga karanasan na naramdaman at naikintal sa kanilang mga

isipan nang sagutin ang gawaing isinakatuparan.

Isapuso Natin

1. Pagbalik-aralan ang nakaraang aralin.

2. Bigyan ang mga mag-aaral ng graphic organizer na tulad ng nasa

Kagamitan ng Mag-aaral.

3. Isagawa ang pagkukulay.

4. Iproseso ang mga katanungan.

5. Ipabasa ang Tandaan Natin.

Muli, ihanda ang mga mag-aaral sa graphic organizer na kanilang

pagtutuunan ng pansin. Huwag pabayaang mawala sa pokus ang mga

gagawin ng mga mag-aaral upang maiwasan ang pagkalito.

26

Isabuhay Natin

1. Pasagutan: Ano ang natuklasan mo sa paggawa mo ng graphic

organizer kahapon?

2. Ipagawa ang nasa Kagamitan ng Mag-aaral. Isulat ito sa isang malinis

na papel.

3. Talakayin ang sagot ng mga mag-aaral at ipaunawa ang mensahe sa

Tandaan Natin.

Subukin Natin

1. Ipagawa ang Puno ng Buhay. Ipasunod ang patakaran.

2. Ipalagay ang natapos na gawain sa portfolio.

Sa sandaling matapos ang gawain, iparamdam sa mga mag-aaral

ang iyong kasiyahan bilang guro dahil sa kanilang mga ginawa na iyong

kinalulugdan. Ihanda sila sa pamamagitan ng paghamon para sa susunod

na aralin.

Aralin 9 Ako, Ang Simula!

Layunin:

Nakasusunod sa mga pamantayan / tuntunin ng

mag-anak

Paksa/Pagpapahalaga: Kapayapaan / Kaayusan

Mga Kagamitan: 4 bond paper, karton para sa paggawa ng

orasan at placard

Pamamaraan

Magbalik-aral tungkol sa pagpapanatili ng pagkakaisa at

pagkakasundo-sundo ng bawat kasapi ng pamilya.

Alamin Natin

Talakayin ang mga tanong sa Alamin Natin at Panimulang Salita.

Pasagutan ang mga tanong. Itanong sa mga mag-aaral kung lagi nilang

naaalala ang kanilang gawain araw-araw. Ipaintindi sa kanila nang mabuti

ang may talatakdaan ng gawain.

Isagawa Natin

Gawain 1

1. Ipagawa sa mga mag-aaral ang Clock Time Organizer (CTO) kung

saan nakasulat ang mga takdang gawain ayon sa oras nila.

27

2. Bigyan ng panahon ang mga mag-aaral na gawin ang CTO at iuulat

ito sa klase.

3. Itanong kung ano ang kanilang damdamin habang isinasagawa ang

mga nakatakda nilang gawain.

4. Ipakikita ito sa pamamagitan ng pagguhit ng damdamin sa puting

papel tulad ng halimbawa sa Kagamitan ng Mag-aaral. Paghandain

ang mga mag-aaral sa paggawa ng pick up lines tungkol sa

kalusugan at kaligtasan.

Gawain 2

1. Ipasagot ang Malaking Tandang Pananong na Gawain.

2. Talakayin sa mga mag-aaral ang kahalagahan ng pagtitipid sa

pagkain, gamit, tubig, at kuryente. Ipaalala na ugaliin ang pagkuha

ng pagkain na kayang ubusin dahil ito ay isa ring paraan ng pagtitipid

na lubhang mahalaga. Ipahinuha sa mga mag-aaral kung ano ang

magiging epekto nito sa kalagayan nila at ng bansa.

3. Ipabasa ang Tandaan Natin at sabihin na maghanda ng mga

pangako nila tungkol sa aralin.

Isabuhay Natin

1. Ipagawa sa mga mag-aaral ang isang pangako tungkol sa paksa ng

aralin na maaaring tula, rap, awit, o kung anong ibig nila.

2. Ipasulat ang Para sa Iyong Magulang. Iuwi ito at ipasagot at

papirmahan sa kanilang magulang.

3. Sabihin sa mga mag-aaral na umisip ng ilang kasabihan tungkol sa

pagtupad ng tungkulin.

Subukin Natin

1. Ipabasa ang kaugalian sa placard. Ipasagot ang tanong sa kanilang

kuwaderno.

2. Tumawag ng ilang mag-aaral upang basahin ang kanilang sagot o

reaksiyon.

Pagkatapos ng araling ito, ipaunawa sa mga mag-aaral na ang

kahalagahan ng natutuhan ay maipakikita o masusukat sa pamamagitan ng

paggawa, pagsasalita at pagsusulit - ang Unang Markahang pagsusulit.

Ihanda rin ang kanilang mga dapat gawin para sa pampinid na gawain.

Pampinid na Gawain Para sa Unang Markahan

28

Inihanda ang mga mungkahing gawain bilang hudyat ng pagtatapos

sa unang yunit sa panahon ng Unang Markahan. Sa pagkakataong ito, (1)

mabubuo, mapagsasama-sama ang mga nalinang na pagpapahalaga; (2)

masusubaybayan ng guro ang mga bagay na ipinangako ng bawat mag-

aaral kung ito ba ay natupad na o sinisimulang isabuhay pa lamang; (3)

magkakatulungan sa pamamagitan ng paglahok ng mga magulang o

tagapag-alaga at iba pang taong may kinalaman sa pagpapakatao ng

mag-aaral. Narito ang iba-ibang gawaing maaari mo pang pagyamanin:

1. Takbo para sa Pagkakaisa (Maaaring gawin ito sa tulong ng EsP

coordinator.)

Ang mga guro, mag-aaral, magulang, at opisyal ng barangay

ay sasali sa pagtakbo sa napagkasunduang araw, lugar, at oras.

Humingi ng tulong sa barangay upang mapangalagaan ang

kaligtasan ng mga lalahok.

2. Palatuntunan

 Magkaroon ng isang maikling palatuntunan kung saan ang mga

mag-aaral ang magiging guro ng palatuntunan. Lalahukan ito ng

mga mag-aaral na mahusay sa pag-awit, pagsayaw, pag-arte,

rap, at iba pa. Pipiliin ng guro ang mga lalahok bago dumating

ang palatuntunan. Hayaan ang mga mag-aaral na magplano sa

gabay ng guro.

 Bahagi rin ng palatuntunan ang pagpapakita ng skit kung saan

ang mga karakter ay magpapakita ng iba’t ibang

pagpapahalaga tulad ng katatagan ng loob, pagtitiwala sa sarili

at iba pa. Puwedeng himukin ang pakikiisa ng mga magulang o

sino mang kasapi ng pamayanan.

3. Tapusin ang activity sa pamamagitan ng isang panalangin na

gagampanan ng isang napiling mag-aaral.

Yunit II

29

Mahal Ko, Kapwa Ko

Ang pakikipagkapwa-tao ay isang pag-uugali na nagpapakita ng

pananagutan at isang responsibilidad sa ating kapwa. Ito ay ang

pakikitungo nang maayos sa kapwa sa pamamagitan ng pagbibigay ng

respeto o paggalang, pakikinig at bukas ang loob sa opinyon at pananaw

ng iba, pagtanggap ng puna at pagkakamali, at may paniniwala sa

pagkakapantay-pantay na pagtingin sa kapwa.

Tayong lahat ay nilikha ng Diyos na may kanya-kanyang kakayahan

na dapat palakasin at mga kahinaan na dapat linangin at bigyang pansin.

Nilalayon din ng pakikipagkapwa-tao ang pagsasalang-alang ng katayuan /

kalalagyan / pangkat-etnikong kinabibilangan ng kapwa at lalo’t higit ang

pagpapakita nang may kasiyahan at pakikiisa sa mga gawain saan mang

dako ng pamayanan.

Sa yunit na ito, ang sumusunod na mahahalagang pag-uugali ang

lilinangin sa mga bata tulad ng pagdama at pag-unawa sa damdamin,

paggalang, kabutihan, pagkamatapat at pagkabukas-palad.

Bibigyang-diin din sa yunit na ito ang iba’t ibang pamamaraan para

maipamalas ang pag-unawa sa kahalagahan ng pakikipagkapwa-tao sa

pamamagitan ng palagiang pagsasabuhay ng mga gawain para sa

kabutihan ng kapwa: pagmamalasakit, pagiging tapat at pagkakapantay-

pantay.

Hinati sa siyam na aralin ang yunit na ito upang matugunan ang mga

sumusunod na pananaw at kaisipan:

Aralin 1: Mga May Karamdaman: Tulungan at Alagaan!

Aralin 2: Mga May Karamdaman: Dalawin at Aliwin!

Aralin 3: Mga May Kapansanan: Mahalin at Igalang!

Aralin 4: Kakayahan Mo, Pahahalagahan Ko!

Aralin 5: Maging Sino Ka Man, Dapat Igalang!

Aralin 6: Kapwa Ko, Nauunawaan Ko!

Aralin 7: Magkaiban man Tayo

Aralin 8: Ikaw at Ako ay Masaya! Tayo’y Nagkakaisa!

Aralin 9: Halina! Tayo ay Magkaisa

Pagkatapos ng mga aralin, ang mga mag-aaral ay inaasahang:

1. Nakapagpapadama ng malasakit sa kapwa. (Halimbawa: may

karamdaman tulad ng pag-aalaga, pagdalaw, pagdadala ng

pagkain o anumang bagay na kailangan at pag-aaliw sa

pamamagitan ng pagkukwento);

30

2. Nakapagpapakita ng malasakit sa mga may kapansanan.

(Halimbawa: pagtugon sa simpleng pangangailangan tulad ng

upuan, pagbibigay halaga at pagsali sa mga gawaing kayang

gawin tulad ng laro, programa sa paaralan, pagiging bahagi ng

komite sa paligsahan, palaro o isports at iba pa);

3. Naisasaalang-alang ang katayuan / kalagayan / pangkat

etnikong kinabibilangan ng kapwa bata. (Halimbawa:

pagbabahagi ng pagkain, laruan, damit, gamit, at iba pa); at

4. Nakakapagpakita nang may kasiyahan sa pakikiisa sa mga

gawaing pambata. (Halimbawa: pagsali sa programang

pampaaralan / pampamayanan tulad ng palaro, paligsahan, at

iba pa).

Iminumungkahing talakayin ang mga araling ito sa Ikalawang Yunit

sa loob ng siyam (9) na linggo o sa ikalawang yunit ng taong

panuruan.

Aralin 1 Mga May Karamdaman: Tulungan at Alagaan!

Layunin:

Nakapagpapadama ng malasakit sa kapwa na

may karamdaman sa pamamagitan ng mga

simpleng gawain

- pagtulong at pag-aalaga

Paksa/Pagpapahalaga:

Pagdama at pag-unawa sa damdamin ng iba

(empathy)

Mga Kagamitan: larawan ng taong maysakit na inaalalayan ng

isang kaibigan o kapamilya

Pamamaraan:

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Itanong sa mga bata: Ano ang iyong gagawin kung nalaman mong

mayakit ang iyong kaibigan o kamag-aral o sino man sa iyong

kakilala? Isulat ang sagot sa inyong kuwaderno.

Sikaping makapagbahagi ang mga mag-aaral tungkol sa

kanilang naging karanasan sa pagbisita sa may karamdaman.

Gamitin ang konsepto ng Experiential Learning ni David Kolb upang

masagot ang iyong katanungan.

31

3. Ipasuri ang mga larawan tungkol sa mga bagay na maaaring gawin

bilang pagtulong at pag-aalaga sa may karamdaman sa Gawain 1.

Magkaroon ng talakayan tungkol sa kanilang mga kasagutan.

4. Para sa karagdagang gawain, ipasuri ang Gawain 2 graphic

organizer tungkol sa mga paraan ng pagtulong at pag-aalaga sa

mga batang may karamdaman.

 Sa bahaging ito ng talakayan, maaaring may mga bagay na

hindi nabanggit o naipakita sa larawan. Tulungan ang mga mag-

aaral na gamitin ang kanilang imahinasyon upang isipin ang iba pang

mga paraan kung paano sila tumutulong at nag-aalaga sa may

karamdaman. Ipasulat ang mga ito sa graphic organizer.

5. Bigyang-diin sa talakayan ang kahalagahan ng wastong paraan ng

pangangalaga sa may karamdaman.

Isagawa Natin

1. Ipasuri sa mga mag-aaral ang bawat sitwasyon. Ipasulat ang sagot sa

kuwaderno tungkol sa dapat gawin upang tulungan at alagaan ang

mga may karamdaman. Suriin ang kinalabasan ng gawain.

2. Bilang karagdagang gawain, sagutan ang Gawain 2 na nasa

Kagamitan ng Mag-aaral.

3. Hatiin sa apat na pangkat ang klase para sa pangkatang gawain.

4. Pabunutin ang bawat pangkat ng nakabilot na papel na may

nakasulat na sitwasyon. Hayaang pag-usapan muna ng grupo ang

kanilang dapat gawin bago magsadula.

Sa bahaging ito, gamitin ang teoryang social-interactive

learning. Ipaunawa sa mga mag-aaral na sila ay matututo sa

pamamagitan ng pakikipagtalakayan sa kanilang kapwa kamag-

aaral. Bigyan sila ng pagkakataong magtalakayan. Muling ipaalaala

ang nakalaang minuto para sa kanilang paghahanda at

pagpapakita ng maikling dula-dulaan.

5. Gamitin ang rubric sa pagtataya ng kakayahan ng mga bata.

 3 2 1

Husay ng

pagkaganap

Lahat ng kasapi

sa pangkat ay

nagpakita ng

husay sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng husay sa

pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng husay sa

pagganap.

Tamang

saloobin sa

sitwasyon

Naipakita nang

maayos at may

tiwala ang

Naipakita nang

maayos ngunit

may pag-

Hindi naipakita

ang tamang

saloobin sa

32

tamang

saloobin sa

sitwasyon.

aalinlangan

ang tamang

saloobin sa

sitwasyon.

sitwasyon.

Isapuso Natin

1. Magpasulat ng isang liham na humingi ng paumanhin maaaring sa

magulang, kapatid, pinsan, kamag-aral, kaibigan, o kapwa sa iyong

pagkukulang noong sila ay maysakit. Gumawa ng mga pangako

kung ano ang pwede nilang gawin kung sakaling may magkasakit

muli. Isulat ito sa isang papel.

Sa bahaging ito, gabayan ang mga mag-aaral upang

makasulat ng isang simpleng liham. Maaaring tumawag ng ilan sa

mga mag-aaral na gustong magbahagi ng kanilang ginawang

pangako.

2. Bigyang-diin ang Tandaan Natin. Ipabasa ito sa mga bata nang may

pang-unawa. Ipaliwanag nang mahusay ang mensahe nito sa mga

mag-aaral upang lubos na maisapuso ito.

Isabuhay Natin

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin. Ipasulat ang mga kasagutan sa kanilang kuwaderno at pag-

usapan ito sa kanilang pangkat.

 Sa bahaging ito, magkaroon ng malayang talakayan tungkol

sa kasagutan ng mga mag-aaral. Mahalagang maipaunawa sa

kanila na maipakikita ang pagmamalasakit sa pamamagitan ng

pagbibigay ng oras sa pagtulong at pag-aalaga sa mga may

karamdaman.

Subukin Natin

1. Ipahanda sa mga mag-aaral ang papel na gagamitin nila sa

pagtataya gamit ang Subukin Natin sa Kagamitan ng Mag-aaral.

Ipabasa nang may pang-unawa ang panuto.

 Matapos masagutan ng mga mag-aaral ang subukin natin,

muling iproseso ang kanilang mga kasagutan. Mahalagang

maipaunawa sa kanila ang kanilang mga kasagutan.

33

 Batiin ang mga mag-aaral sa natapos na aralin at muling

ihanda sila sa susunod na aralin. Maaaring magbigay ng takdang-

aralin kung kinakailangan para magsilbing motibasyon na

makapaghanda sa susunod na aralin.

Aralin 2 Mga May Karamdaman: Dalawin at Aliwin!

Layunin:

Nakapagpapadama ng malasakit sa kapwa na

may karamdaman sa pamamagitan ng mga

simpleng gawain

- pagdalaw, pag-aliw, at pagdadala ng

pagkain o anumang bagay na kailangan

Paksa/Pagpapahalaga: Pagdama at pag-unawa sa damdamin ng iba

(empathy)

Kabutihan (kindness)

Pagkamatapat (sincerity)

Mga Kagamitan: larawan ng taong maysakit na dinadalaw ng mga

kaibigan o kapamilya

Pamamaraan:

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Ipasuri ang ipinapakita ng bawat larawan sa paligid ng isang may

karamdaman. Itanong sa mga bata: Ano sa iyong palagay ang

dapat mong gawin kung nalaman mong maysakit ang iyong kaibigan

o kamag-aral o kung sino man na iyong kakilala? Isulat ang iyong

sagot sa loob ng bilog. Ipasulat ang sagot sa iyong kuwaderno.

 Sikaping makapagbahagi ang mga mag-aaral tungkol sa

kanilang naging karanasan sa pagbisita sa may karamdaman.

Gamitin ang konsepto ng Experiential Learning ni David Kolb upang

masagot ang iyong katanungan. Pairalin ang kanilang imahinasyon

upang malinang ang kanilang kaisipan upang maibahagi ang iba

pang kaisipan kung saan nagpapakita ng paraan ng

pagmamalasakit sa kilalang may karamdaman.

3. Bigyang-diin sa talakayan ang kahalagahan ng pagbibigay ng

panahon upang dalawin at aliwin ang mga may karamdaman.

34

Isagawa Natin

1. Gabayan ang mga mag-aaral na maisagawa ang Gawain 1. Dito ay

maipakikita nila ang kanilang kakayahang makagawa ng isang tula o

awitin o kaya naman isang drawing kung saan matutuwa ang

sinumang maysakit na kanyang dadalawin.

Itanong:

 Ano ang nakalagay sa loob ng kard na iyong ginawa?

 Bakit ito ang iyong napiling gawin para sa iyong kaibigang

maysakit?

 Sa iyong palagay, matutuwa ba ang iyong kaibigan kapag nakita

niya ang ginawa mong kard? Bakit?

2. Gamit ang gabay sa pagsagot ng crossword puzzle, ipasulat sa

kuwaderno ang mga kasagutan.

Sa gawaing ito, maaaring gamitin ang teorya ng pagkatuto ng

constructivism. Sa pagkakataong ito, pairalin ang kanilang

imahinasyong malinang ang kanilang kaisipan upang magbalik-

tanaw sa kanilang naging karanasan. Maaaring makabuo ng

konkretong ideya o kasagutan ang mga mag-aaral. Ipasulat sa

kuwaderno ang kanilang mga kasagutan.

3. Bilang karagdagang gawain, sagutan ang Gawain 2 na nasa

Kagamitan ng Mag-aaral. Hatiin sa apat na pangkat ang klase para

sa pangkatang gawain.

4. Pabunutin ng tig-iisang sitwasyon ang bawat pangkat na kanilang

gagawan ng dula-dulaan sa loob ng 10 minuto.

 Sa bahaging ito, gamitin ang teoryang social-interactive

learning. Ipaunawa sa mga mag-aaral na sila ay matuto sa

pamamagitan ng pakikipagtalakayan sa kanilang kapwa kamag-

aaral. Bigyan sila ng pagkakataong magtalakayan. Muling ipaalala

ang nakalaang minuto para sa kanilang paghahanda at

pagpapakita ng maikling dula-dulaan.

Gamitin ang rubric sa pagtataya ng kakayahan ng mga mag-aaral.

Mga

Pamantayan
3 2 1

Husay ng

pagkaganap

Lahat ng kasapi sa

pangkat ay

nagpakita ng

husay sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng husay sa

pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng husay sa

pagganap.

Tamang

saloobin sa

Naipakita nang

maayos at may

Naipakita nang

maayos ngunit

Hindi naipakita

ang tamang

35

sitwasyon tiwala ang

tamang saloobin

sa sitwasyon.

may pag-

aalinlangan

ang tamang

saloobin sa

sitwasyon.

saloobin sa

sitwasyon.

Isapuso Natin

1. Magpasulat ng isang maikling dasal o “sambit” para sa mabilis na

paggaling ng isang may karamdaman. Gawin ito sa isang malinis na

papel.

 Sa bahaging ito, gabayan ang mga mag-aaral upang maikling

dasal o sambit para sa isang may karamdaman. Maaaring tumawag

ng ilan sa mga mag-aaral na gustong magbahagi ng kanilang

ginawang dasal o sambit.

2. Bigyang-diin ang Tandaan Natin. Ipaunawa sa mga mag-aaral ang

kahalagahan ng tunay na pagmamalasakit sa may karamdaman

kaakibat ang katapatan. Ipaliwanag ng mahusay ang mensahe nito

upang lubos na maisapuso ito ng mag-aaral.

Isabuhay Natin

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin. Ipasulat at pasagutan ang tseklis sa kanilang kuwaderno.

Sa bahaging ito, magkaroon ng malayang talakayan tungkol

sa kasagutan ng mga bata. Mahalagang maipaunawa sa mga bata

na maipakikita ang pagmamalasakit sa pamamagitan ng pagbibigay

ng oras sa pagdalaw at pag-aliw sa mga may karamdaman.

Magkaroon ng malayang talakayin tungkol sa kasagutan ng mga

bata. Bilangin ang sumagot ng Palagi, Paminsan-minsan, at Hindi.

2. Sikaping manggagaling sa mga mag-aaral ang mga dapat nilang

patuloy na isagawa at dapat iwasan upang maipakita ang

pagmamalasakit sa may karamdaman.

Subukin Natin

1. Mayroong tatlong gawain sa Subukin Natin. Gabayan ang mga mag-

aaral upang higit nilang maisagawa ang mga ito sa itinakdang oras.

2. Ipabasa sa mag-aaral ang panuto at ipaliwanag ito kung

kinakailangan. Ipasulat sa papel ang mga kasagutan.

36

Matapos masagutan ng mga mag-aaral ang Subukin Natin,

muling iproseso ang kanilang mga kasagutan. Mahalagang

maipaunawa sa kanila ang kanilang mga kasagutan.

Inaasahang sagot: (1) ; (2)  ; (3)  ; (4) ; at (5) 

 Batiin ang mga mag-aaral sa natapos na aralin at muling

ihanda sila sa susunod na aralin. Maaaring magbigay ng takdang-

aralin kung kinakailangan para magsilbing motibasyon na

makapaghanda sa susunod na aralin.

Aralin 3 Mga May Kapansanan: Mahalin at Igalang!

Layunin:

Nakapagpapakita ng malasakit sa may mga

kapansanan sa pamamagitan ng:

- pagbibigay ng simpleng tulong sa kanilang

pangangailangan

Paksa/Pagpapahalaga: Paggalang (Respect)

Kabutihan (Kindness)

Mga Kagamitan: larawan ng isang batang lalaki na nakikipag-usap

sa may kapansanan

Pamamaraan

Alamin Natin

1. Pasimulan sa pagbabalik-aral. Maaaring gawin ito sa pamamagitan

ng maikling talakayan.

2. Itanong sa mga mag-aaral: May kilala ba kayong batang may

kapansanan? Ano ang inyong gagawin kung sakaling makasabay

mo siya sa iyong paglalakad?

 Pagsumikapang maibahagi ng mga mag-aaral ang kanilang

maaaring gawin sa nabanggit na sitwasyon. Gamitin ang Teorya ng

Pagkakatuto ng Constructivism kung saan ang mga mag-aaral ay

magbabahagi ng kanilang sariling kasanasan.

3. Ipabasa ang kuwentong “Ang Batang May Malasakit” sa Kagamitan

ng Mag-aaral.

4. Magkaroon ng malayang talakayan gamit ang sumusunod na

tanong:

a. Paano nagpakita ng malasakit si Rodel sa kanyang kapwa?

b. Tama ba ang kanyang ginawang pagmamalasakit?

37

c. Kaya mo rin bang magmalasakit gaya ng ginawa ni Rodel sa isang

taong may kapansanan?

 Sa bahaging ito ng talakayan, bigyang-diin ang

kahalagahan pagpapakita ng pagmamalasakit sa mga may

karamdaman sa simpleng pamamaraan na ipinakita sa

kuwento.

Isagawa Natin

Linangin ang sariling kakayanan.

1. Ipabasa ang mga sitwasyong nagpapakita ng pagmamalasakit na

may paggalang sa mga may kapansanan sa Gawain 1 pahina ______

ng Kagamitan ng Mag-aaral. Pasagutan ito sa kuwaderno. Asahan

ang iba’t ibang kasagutan.

2. Pangkatin sa apat ang mga bata upang pag-usapan at gawin ang

Gawain 2 sa Kagamitan ng Mag-aaral.

Pangkat 1 -

Magsadula ng isang eksenang nagpapakita ng

pagmamalasakit sa isang bulag.

Pangkat 2 - Iguhit sa loob ng isang papel ang mga bagay na

nais ipakita at ipadama sa mga may kapansanan.

Pangkat 3 -

Lumikha ng isang saknong ng tula na may apat na

linya na tumutukoy sa pagmamalasakit sa mga may

kapansanan.

Pangkat 4 -

Magbigay ng tatlong kilala ninyong tao na

nagpakita ng pagmamalasakit sa kapwa. Sabihin

kung paano niya ito ginawa.

 Sa mga gawaing ito, maaaring gamitin ang Panlipunan-

Pandamdaming Pagkatuto (Social-Emotional Learning). Sa teoryang

ito, ipaalam sa mga mag-aaral na ang pagkakaroon ng kakayahang

kailangan sa pagkakilala at pamamahala ng sarili, paglinang ng

pagmamalasakit sa kapwa, paggawa ng may pananagutang

pagpapasya, pakikipag-ugnayan, at pagharap nang epektibo sa

mga hamon ng sitwasyon. Maaaring makabuo ng kongkretong ideya

o kasagutan ang mga mag-aaral. Ipasulat sa kuwaderno ang

kanilang mga kasagutan.

3. Bigyan sila ng 10 minuto upang maghanda sa kanilang pangkatang

gawain na ipapakita sa loob ng dalawa hanggang tatlong minuto (2-

3 minutes).

4. Ipaliwanag ang pamantayan o rubric sa ibaba na gagamitin sa

pagtataya ng kakayahan ng mga mag-aaral.

38

Pamantayan 3 2 1

Husay ng

pagkaganap

ng bawat

kasapi

Lahat ng

kasapi sa

pangkat ay

nagpakita ng

husay sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng husay sa

pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng husay sa

pagganap.

Tamang

saloobin sa

sitwasyon

Naipakita nang

maayos at may

tiwala ang

tamang

saloobin sa

sitwasyon.

Naipakita nang

maayos ngunit

may pag-

aalinlangan.

ang tamang

saloobin sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon.

5. Hingan ng opinyon ang bawat pangkat tungkol sa ipinakitang

gawain.

Isapuso Natin

1. Ipaguhit sa mga mag-aaral ang tatlong puso sa kanilang kuwaderno.

Ipasulat sa loob ng puso ang nararamdaman ng mga mag-aaral

ayon sa hinihingi ng bawat sitwasyon.

 Sa bahaging ito, gabayan ang mga mag-aaral sa pagguhit ng

puso at maisulat ng buong husay ang kanilang nararamdaman ayon

sa hinihingi ng bawat sitwasyon. Maaaring tumawag ng ilan sa mga

mag-aaral upang maibahagi ang kanilang ginawa.

2. Bigyang-diin ang Tandaan Natin. Ipaunawa sa mga mag-aaral ang

kahalagahan ng tunay na pagmamalasakit sa may kapansanan ng

may pagmamahal at paggalang. Ipaliwanag nang mahusay ang

mensahe nito upang lubos na maisapuso ito ng mag-aaral.

Isabuhay Natin

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin. Ipasulat ang sagot sa kanilang kuwaderno.

 Sa bahaging ito, magkaroon ng malayang talakayan tungkol

sa kasagutan ng mga mag-aaral. Mahalagang maipaunawa sa

kanila na maipakikita ang pagmamalasakit sa mga may kapansanan

sa pamamagitan ng pagsulat ng limang pangungusap kung paano

ipakikita ang pagtulong sa kapwa. Himukin ang mga mag-aaral na

maibahagi ang kanilang kasagutan.

39

Subukin Natin

1. Ihanda ang mga mag-aaral para sa pagtataya gamit ang Subukin

Natin sa Kagamitan ng Mag-aaral. Ipabasa sa kanila ang panuto at

ipaliwanag ito kung kinakailangan. Ipasulat sa papel ang mga

kasagutan.

 Matapos masagutan ng mga mag-aaral ang subukin natin,

muling iproseso ang kanilang mga kasagutan. Mahalagang

maipaunawa sa kanila ang kanilang mga kasagutan.

2. Inaasahang sagot: (1) ; (2) ; (3) ; (4) ; at (5) 

 Batiin ang mga mag-aaral sa natapos na aralin at muling

ihanda sila sa susunod na aralin. Maaaring magbigay ng takdang-

aralin kung kinakailangan para magsilbing motibasyon na

makapaghanda sa susunod na aralin.

Aralin 4 Kakayahan Mo, Pahahalagahan Ko!

Layunin:

Nakapagpapakita ng malasakit sa may mga

kapansanan sa pamamagitan ng:

- pagbibigay ng pagkakataon upang sumali at

lumahok sa mga palaro o larangan ng isport

at iba pang programang pampaaralan

Paksa/Pagpapahalaga: Paggalang (respect)

Kabutihan (Kindness)

Mga Kagamitan: ginupit na larawan mula sa magazine, bond

paper, paste, gunting

Pamamaraan:

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Simulan ang aralin sa pamamagitan ng pagtatanong sa mga mag-

aaral kung may kakilala silang batang may kapansanan ngunit may

angking natatanging kakayahan.

 Sa bahaging ito, bigyan ng pagkakataong mag-isip ang mga

mag-aaral upang alalahanin nila ang kanilang mga kakilala,

kaibigan, kapamilya, o kapitbahay na may kapansanan. Maaaring

bigyan sila ng pagkakataon na makapagbahagi sa klase kung paano

nila pinahalagahan ang mga may kapansanan.

40

3. Ipabasa ang tula “Tanging Yaman, Ating Kakayahan” sa Kagamitan

ng Mag-aaral. Magkaroon ng malayang talakayan gamit ang

sumusunod na tanong:

a. Ano-anong kakayahan ng may kapansanan ang nabanggit sa

tula?

b. Ano ang dapat gawin sa kakayahang ipinagkaloob ng Poong

Maykapal?

c. Anong katangian ng isang bata ang ipinahihiwatig sa tula?

d. Paano ipinakita sa tula ang pagmamalasakit sa may kapansanan?

e. Sa iyong palagay, dapat bang pagmalasakitan ang mga batang

may kapansanan? Bakit?

 Sa bahaging ito ng talakayan, maaari mong gamitin ang

pagpapasyang etikal (Ethical Decision-Making) upang makabuo ang

mga mag-aaral ng pasya o maisaalang-alang ang moral na

pagpapahalaga sa mga may kapansanan. Inaasahan din na

magiging sensitibo ka sa pagpapaliwanag ng aspektong moral sa

mga sitwasyon. Bigyang-diin sa talakayan ang pagpapahalaga sa

kakayahan ng mga may kapansanan.

4. Ibigay ang takdang-aralin. Sabihin sa mag-aaral na magdala ng mga

lumang magasing gagamitin sa isagawa natin.

Isagawa Natin

1. Ipasuri ang iba’t ibang sitwasyon tungkol sa pagpapakita ng

pagpapahalaga sa kakayahan ng mga may kapansanan. Isulat ang

titik ng napiling sagot sa kuwaderno.

2. Suriin ang kinalabasan ng gawain. Magkaroon ng maikling talakayan

tungkol sa mga kasagutan ng mga bata.

 Sa gawaing ito, maaari mong gamitin ang teorya ng pagkatuto

ng constructivism. Sa teoryang ito, maisasaalang-alang ng mga bata

ang kanilang naging karanasan sa wastong paraan ng pagtulong sa

may mga kapansanan. Kailangan ding patnubayan ang mga mag-

aaral sa pagkakataong mali ang kanilang kilos o pag-uugali sa mga

nabanggit na sitwasyon.

3. Ipaliwanag ang pamantayan o rubric sa ibaba na gagamitin sa

pagtataya ng kakayahan ng mga bata para sa Gawain 2 na nasa

Kagamitan ng Mag-aaral. Bigyan sila ng 10 minuto upang maghanda

sa kanilang pangkatang gawain na ipapakita sa loob ng dalawa

hanggang tatlong minuto (2-3 minutes).

Pamantayan 3 2 1

Husay ng

pagkakadikit ng

mga larawan

Lahat ng

kasapi sa

pangkat ay

nagpakita ng

husay sa

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng husay sa

pagtulong sa

3-4 na kasapi

ng pangkat ay

hindi

nagpakita ng

husay sa

41

pagtulong sa

pagbuo ng

Gawain.

pagbuo ng

Gawain.

pagbuo ng

Gawain.

Tamang saloobin

sa pagpapakita

ng pagganap

Naipakita

nang maayos

at may tiwala

ang tamang

saloobin sa

pagganap.

Naipakita nang

maayos ngunit

may pag-

aalinlangan

ang tamang

saloobin sa

pagganap.

Hindi naipakita

ang tamang

saloobin sa

pagganap.

4. Ipakuha na sa mga mag-aaral ang ipinadalang mga magasin at

ipahanap ang mga larawan na nagpapakita ng pagmamalasakit sa

mga may kapansanan.

5. Ipadikit sa bond paper ang napiling larawang ginupit at magpagawa

ng isang saknong ng tula, awit, o yell na may apat na linya tungkol sa

larawang nakadikit sa bond paper.

 Sa bahaging ito, bigyan ng pagkakataon ang mga mag-aaral

na maipaskil ang kanilang output sa pisara habang binibigkas nang

sabay-sabay ng bawat pangkat ang ginawang tula, awit, o yell

tungkol sa larawang nakadikit sa bond paper.

Isapuso Natin

1. Ipasulat sa kuwaderno ang Isapuso Natin. Upang lubos na maayos

ang pagsasagot ng mga mag-aaral ay ipaliwanag ang panuto sa

klase.

2. Gabayan ang mga mag-aaral sa pagsagot. Magkaroon nang

malayang talakayan tungkol sa mga nabanggit na sitwasyon

matapos sagutan nila ang nakalaang gawain.

3. Bigyang-diin ang Tandaan Natin. Ipabasa na ng may pang-unawa.

Ipaliwanag ang mensahe upang lubos na maisapuso ito.

Isabuhay Natin

1. Ipabasa at ipaliwanag sa mga mag-aaral ang gagawin sa Isabuhay

Natin.

2. Ipaalala sa mga bata na maaaring humingi ng tulong sa

nakatatandang kapatid o sino mang kasapi ng kanilang pamilya

upang lubos na maisagawa ang takdang-aralin.

3. Magkakaroon ng pagbabahaginan kinabukasan tungkol sa naging

resulta ng pagbisita sa may kapansanan sa kanilang pamayanan.

Lubos na mapapalalim ang pagpapahalagang natutuhan ng

mga mag-aaral sa araling ito kung maisasakatuparan ang gawaing

42

nakatakda. Himukin na maglaan ng oras o panahon ang bawat isa

sa inaasahang gawain.

Subukin Natin

1. Magbigay ng pagtataya gamit ang Subukin Natin sa Kagamitan ng

Mag-aaral. Ipabasa at ipaliwanag ang panuto. Ipasulat sa papel ang

kanilang kasagutan.

2. Matapos masagutan ng mga mag-aaral ang Subukin Natin, muling

iproseso ang kanilang mga kasagutan. Mahalagang maipaunawa sa

kanila ang kanilang mga kasagutan.

Inaasahang sagot: (1) ; (2) ; (3) ; (4) ; at (5) 

Batiin ang mga mag-aaral sa natapos na aralin at muling

ihanda sila sa susunod na aralin. Maaaring magbigay ng takdang-

aralin kung kinakailangan para magsilbing motibasyon na

makapaghanda sa susunod na aralin.

Aralin 5 Maging Sino Ka Man, Dapat Igalang!

Layunin:

Nakapagpapakita ng malasakit sa may mga

kapansanan sa pamamagitan ng:

- pagbibigay ng pagkakataon upang sumali at

lumahok sa mga palaro at iba pang

paligsahan sa pamayanan

Paksa/Pagpapahalaga: Paggalang (respect)

Mga Kagamitan: larawan ng batang nagpapakita ng malasakit sa

may kapansanan

Pamamaraan

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Itanong sa mga bata: Naranasan mo na bang tumulong sa may

kapansanan? Bakit mo ginawa ito?

 Sa bahaging ito, bigyan ng pagkakataong mag-isip ang mga

mag-aaral upang alalahanin nila ang kanilang mga kakilala,

kaibigan, kapamilya, o kapitbahay na may kapansanan. Maaaring

bigyan sila ng pagkakataong makapagbahagi sa klase kung bakit

dapat nilang igalang ang may kapansanan.

43

3. Ipabasa ang diyalogo ang “Natatanging Kaibigan” sa Kagamitan ng

Mag-aaral. Magkaroon ng malayang talakayan gamit ang

sumusunod na tanong:

a. Ano ang natatanging kakayahan ni Gina?

b. Bakit pumunta si Bibo sa bahay ni Gina?

c. Ano ang katangiang ipinakita ni Bibo sa diyalogo?

d. Kaya mo rin bang gawin ang pagmamalasakit na ginawa ni Bibo

kay Gina? Bakit?

e. Kung ikaw si Bibo / Gina, ano ang iyong mararamdaman kapag

ikaw ang pinahahalagahan o nagbibigay importansya sa iba?

Patunayan.?

 Sa bahaging ito ng talakayan, maaari mong gamitin ang

Teorya ng Experiential Learning ni David Kolb. Ang tunay karanasan

kapag naibahagi ay siyang nagbibigay ng pagkakataon upang ang

ibang bata ay makahimok na gawin din ito sa iba. Magiging masaya

ang bawat isa kung naipapakita ang kabutihang-loob sa kapwa.

Bigyang-diin sa talakayan ang paggalang sa kakayahan ng mga may

kapansanan.

Isagawa Natin

1. Ipasuri ang iba’t ibang sitwasyon tungkol sa pagpapakita ng

paggalang sa mga kakayahan ng may kapansanan. Ipasulat ang

sagot sa kuwaderno.

2. Suriin ang kinalabasan ng gawain. Magkaroon ng maikling talakayan

tungkol sa mga kasagutan ng mga bata.

 Sa gawaing ito, maaari mong gamitin ang teorya ng pagkatuto

ng constructivism. Sa teoryang ito, maiisaalang-alang ng mga bata

ang kanilang naging karanasan sa wastong paraan ng pagtulong sa

may mga kapansanan. Kailangan ding patnubayan ang mga mag-

aaral sa pagkakataong mali ang kanilang kilos o pag-uugali sa mga

nabanggit na sitwasyon.

3. Ipaliwanag ang pamantayan o rubric sa ibaba na gagamitin sa

pagtataya ng kakayahan ng mga mag-aaral para sa Gawain 2 na

nasa Kagamitan ng Mag-aaral. Bigyan sila ng sampu hanggang

labinlimang minuto (10-15 minutes) upang maghanda sa kanilang

pangkatang gawain na ipakikita sa loob ng dalawa hanggang

tatlong minuto (2-3 minutes).

Pamantayan 3 2 1

Partisipasyon ng

mga kasapi sa

pangkatang

Lahat ng

kasapi sa

pangkat ay

1-2 kasapi ng

pangkat ay

hindi nagpakita

3-4 na kasapi

ng pangkat ay

hindi

44

gawain nagpakita ng

husay sa

pagtulong sa

pagbuo ng

Gawain.

ng husay sa

pagtulong sa

pagbuo ng

Gawain.

nagpakita ng

husay sa

pagbuo ng

Gawain.

Pagpapaliwanag

ng bawat pangkat

sa nabunot na

sitwasyon /

gawain

Naipaliwanag

nang maayos

at may tiwala

ang tamang

saloobin sa

nabunot na

sitwasyon.

Naipaliwanag

nang maayos

ngunit may

pag-

aalinlangan

ang tamang

saloobin sa

nabunot na

sitwasyon.

Hindi

naipaliwanag

ang tamang

saloobin sa

nabunot na

sitwasyon.

4. Tawagin ang lider ng bawat pangkat upang pabunutin ng activity

card kung saan nakasulat ang sitwasyon na gagawin nila.

5. Matapos maisagawa ang mga gawain ng pangkat, pag-usapan

kung paano maipakikita ng bawat isa ang pagmamalasakit sa mga

may kapansanan. Ipabahagi ito sa klase.

6. Bigyan ng pagkakataon ang mga bata na maipakita ang

pagmamalasakit sa mga may kapansanan.

Isapuso Natin

1. Upang lubos na maayos ang pagsasagot ng mga bata sa Isapuso

Natin, ipaliwanag ang panuto sa klase. Ipasulat sa kuwaderno ang

ipinagagawang sariling pangako at ipabahagi ito sa klase.

2. Gabayan ang mga mag-aaral upang makabuo ng isang pangako

para sa patuloy na pagbibigay ng paggalang sa mga may

kapansanan. Bigyan ng pagkakataong makapagbagi ang mga

mag-aaral sa klase.

3. Bigyang-diin ang Tandaan Natin. Ipabasa sa mga bata ng may pang-

unawa. Ipaliwanag ang mensahe upang lubos na ma-isapuso ito.

Isabuhay Natin

1. Isa-isahing ipaliwanag sa mga mag-aaral ang mga dapat gawin sa

Isabuhay Natin tungkol sa isasagawang outreach program.

2. Itanong sa mga bata kung sino ang gustong magdala ng malaking

kahon, used gift wrappers.

3. Ipaliwanag sa mga mag-aaral na ang paghahanda sa outreach

program ay tatagal ng isang buwan. Ipaalaala na maaaring humingi

ng tulong sa mga kapatid na tulungan sila sa pagbibigay ng

donasyon tulad ng mga damit at laruan na hindi na nila ginagamit.

45

4. Bigyang-diin sa mga mag-aaral na mas maraming madadalang

damit at laruan, mas maraming batang may kapansanan ang

kanilang mapapasaya.

5. Itanong sa mga mag-aaral kung ano ang kanilang nararamdaman sa

gagawing outreach program.

Sa bahaging ito ng aralin ay maipapaunawa at mapapalalim natin sa

mga mag-aaral na ang pagmamalasakit sa mga may kapansanan ay

pagpapakita ng lubos na paggalang. Ang pagbibigay ng tulong sa kapwa

ay dapat nating ipagpatuloy sapagkat ito ay kalugod-lugod na gawain.

Subukin Natin

1. Ibigay ang pagtataya na nakasulat sa Subukin Natin sa Kagamitan ng

Mag-aaral. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto.

Ipasulat sa papel ang kanilang kasagutan.

2. Matapos masagutan ng mga mag-aaral ang Subukin Natin, muling

iproseso ang kanilang mga kasagutan. Mahalagang maipaunawa sa

kanila ang kanilang mga kasagutan.

Inaasahang sagot: (1) ; (2) ; (3) ; (4) ; at (5) 

 Batiin ang mga mag-aaral sa natapos na aralin at muling

ihanda sila sa susunod na aralin. Maaaring magbigay ng takdang-

aralin kung kinakailangan para magsilbing motibasyon na

makapaghanda sa susunod na aralin.

Aralin 6 Kapwa Ko, Nauunawaan Ko!

Layunin:

Naisasaalang-alang ang katayuan/kalagayan

kinabibilangan ng kapwa bata sa pamamagitan

ng:

- pagbabahagi ng pagkain, laruan, damit, gamit,

 at iba pa

Paksa/Pagpapahalaga: Kabutihan (Kindness)

Pagkabukas-palad (Generosity)

Mga Kagamitan: tsart, mga larawan

Pamamaraan:

Alamin Natin

1. Magpakita ng mga larawan ng mga batang may ibang katayuan o

kalagayan sa buhay. Itanong: Ano ang nararamdaman mo kung

makakita ka ng mga batang ganito?

 Sikaping mapalabas sa mga mag-aaral ang tunay na

nararamdaman kung makikita nila ang mga batang ito. Magagamit

46

mo rito ang kaalaman sa teorya ng panlipunan-pandamdaming

pagkatuto (social-emotional learning)

2. Ipasagot ang Alamin Natin sa Kagamitan ng Mag-aaral.

3. Talakayin ang mga kasagutan ng bata. Itanong ang sumusunod:

a. Nakasalamuha mo na ba ang mga batang nasa larawan?

b. Ano ang nararamdaman mo kapag nakikita o nakakasama mo

sila?

c. Paano mo isinasaalang-alang ang kanilang katayuan o kalagayan

sa buhay? Bakit?

d. Sino-sino pa ang mga batang nakakasama o nakakasalamuha mo

na nangangailangan ng tulong? Bakit?

e. Naipakita mo ba sa kanila ang pagsasaalang-alang sa kanilang

katayuan o kalagayan sa buhay?

 Sa bahaging ito, maging sensitibo sa sagot ng mga bata.

Maaari silang magkaroon ng iba’t ibang kasagutan batay sa kanilang

mga naranasan. Magagamit mo rito ang iyong kaalaman sa teorya

ng experiential learning. Kinakailangang maiproseso mong mabuti

ang bahaging ito upang maipaunawa sa mga bata ang

kahalagahan ng pagsasaalang-alang sa katayuan o kalagayan ng

kapwa bata.

Isagawa Natin

 Makatutulong ang gawain sa Isagawa Natin sa paglinang sa mga

mag-aaral ng kasanayan upang maisaalang-alang ang katayuan o

kalagayan ng kapwa bata.

1. Pangkatin ang mga bata sa lima. Bawat pangkat ay bibigyan ng mga

sitwasyon kung saan isasadula nila ang kanilang gagawin upang

maipakita nila ang pagsasaalang-alang sa katayuan o kalagayan sa

buhay ng bata sa sitwasyon.

2. Pagkatapos magsadula, iproseso ang ipinakita ng mga mag-aaral.

Mahalagang mabigyang-diin ang dapat ipakitang pagsasaalang-

alang sa katayuan o kalagayan ng kapwa bata. Hingan ng iba pang

opinyon ang mga mag-aaral kung paano pa nila maipapakita ito.

Isapuso Natin

 Matapos maisagawa ang mga dapat gawin upang maisaalang-

alang ang katayuan/ kalalagyan ng kapwa bata, magkaroon ng pagninilay.

1. Itanong: Sino ang taong nakasalamuha mo na nangangailangan ng

iyong tulong, pagkalinga, o malasakit? Ipasulat ito sa loob ng speech

balloon.

47

2. Hikayatin ang mga mag-aaral na pag-isipan kung paano nila ito

pinakitunguhan noon. Ipasulat ito sa kaliwang bilog na hawak ng

batang nasa larawan.

3. Ipatuon naman ang pansin ng mga mag-aaral sa gagawin nila kung

mangyayari uli ito. Ipasulat ito sa kanang bilog na nasa kamay ng

bata sa larawan.

4. Matapos gawin, ipapaskil ang kanilang ginawa sa pisara. Tumawag

ng ilang bata na magbabahagi ng kanilang ginawa.

 Mahalagang maiproseso nang maayos ang gawaing ito.

Kailangang mapagnilayang mabuti ng mga bata ang tamang

pakikisalamuha sa kapwa niya bata. Makakatulong dito ang iyong

kaalaman sa teorya ng experiential learning at constructivism. Dapat

mong bigyang-diin sa mga mag-aaral na anuman ang naging

karanasan niya noon ay maaari pa ring itama ngayon. Lalo pa itong

mabibigyang-diin sa tandaan na nasa Kagamitang ng Mag-aaral.

Isabuhay Natin

1. Ipagawa ang Isabuhay Natin na nasa Kagamitan ng Mag-aaral.

 Ang bahaging ito ng aralin ay naglalayon na makita sa mga

mag-aaral kung kaya na nilang ipakita at maisagawa sa kanilang

pang-araw-araw na buhay ang pagsasaalang-alang sa katayuan o

kalagayan ng kapwa nila bata. Huwag hayaang matapos ang

bahaging ito ng aralin sa simpleng pagsagot ng gawain. Iproseso ito

upang lalong tumimo sa mga bata ang aralin. Maaaring magdagdag

pa ng ilang gawain.

Subukin Natin

1. Ipahanda sa mga mag-aaral ang papel na sagutan at ipasagot ang

Subukin Natin sa Kagamitan ng Mag-aaral.

 Pagkatapos sagutan ang gawain, muli itong iproseso.

Mahalagang maikintal sa kaisipan ng mga mag-aaral na dapat

nilang isaalang-alang ang katayuan o kalagayan sa buhay ng kapwa

bata. Bilang paglalagom, itanong ang sumusunod:

 Paano mo maipakikita na isinasaalang-alang mo ang katayuan

o kalagayan sa buhay ng kapwa mo bata?

 Kaya mo ba itong panindigan? Paano?

 Muli mo itong pagnilayan.

 Batiin ang mga mag-aaral sa natapos na aralin at ihanda sila

sa susunod na aralin. Maaaring magbigay ng takdang-aralin kung

kinakailangan upang lalong mapatibay ang aralin. Maaari rin itong

gamitin sa susunod na aralin.

48

Isagawa Natin

1. Magbigay ng pagtaktakda ng mga pamantayan sa paggawa ng

mga mag-aaral sa mga gawain.

2. Ipakita ang tsart na may mga larawan ng mga bata ayon sa kanilang

kalagayan at pakulayan ang metakard na nagpapakita ng

pagmamalasakit sa kapwa at ikabit ito sa bilog na tsart. Talakayin ang

bawat isa.

3. Talakayin at suriin ang kinalabasan ng gawain. Ipasagot ang mga

katanungan.

4. Sa karagdagang gawain, ipagawa ang Gawain 2 na nasa

Kagamitan ng Mag-aaral.

5. Hatiin sa apat na pangkat ang mga mag-aaral. Ipasulat ang simpleng

skrip at ipasadula ang bawat sitwasyon.

6. Ipatanghal sa klase ang inihandang dula-dulaan sa loob ng dalawa

hanggang tatlong minuto (2-3 minutes).

7. Talakayin ang palabas sa pamamagitan ng pagsusuri. Pagkatapos,

suriin ito gamit ang rubric sa pagtataya ng kakayahan ng mga mag-

aaral.

8. Ipasagot ang mga tanong na tumatalakay sa kahalagahan ng

kanilang pangangailangan.

Pamantayan 3 2 1

Husay ng

pagkaganap

Lahat ng

kasapi sa

pangkat ay

nagpakita ng

husay sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng husay sa

pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng husay sa

pagganap.

Tamang

saloobin sa

sitwasyon

Naipakita nang

maayos at may

tiwala ang

tamang

saloobin sa

sitwasyon.

Naipakita nang

maayos ngunit

may pag-

alinlangan ang

tamang

saloobin sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon.

9. Itanong kung paano maipaliliwang ang pagmamahal sa kapwa tao

sa susunod na gawain.

Isapuso Natin

1. Ipakahon ang mga sitwasyong nagpapakita ng pagmamahal sa

kapwa tao at sumulat ng simpleng paliwanag. Gawin ito sa isang

malinis na papel.

2. Ipatalakay sa klase ang kahalagahan ng pagmamalasakit sa kapwa.

49

3. Pabigyang-diin ang Tandaan Natin. Ipabasa sa mga mag-aaral nang

maisapuso nila ang pagpapahalaga sa mga pangunahing

pangangailangan.

4. Itanong sa mga bata “Paano mo magagawa ang pagmamalasakit

sa kapwa?” sa susunod na gawain.

Isabuhay Natin

1. Ipabasa at ipapaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin.

2. Ipaliwanag ang pamantayan sa pagsagot ng pagsasanay.

3. Ipasagot ang Isabuhay Natin at gawin ang panuto.

4. Iproseso ang mga sagot gamit ang pagbibigay kahalagahan ng mga

kasagutan ng mga mag-aaral.

5. Itanong kung sa anong sitwasyon maipakikita ang kayang gawin na

may pagmamalasakit sa kapwa sa pamamagitan ng pagsagot sa

susunod na gawain.

Subukin Natin

1. Magbigay ng pagtataya gamit ang Subukin Natin sa Kagamitan ng

Mag-aaral.

2. Ibigay at ipaliwanag ang panuto.

3. Pasagutan ito gamit ang malinis na papel.

Aralin 7 Magkaiba Man Tayo

Layunin:

Naisasaalang-alang ang pangkat-etnikong

kinabibilangan ng kapwa bata

Paksa/Pagpapahalaga: Kabutihan (Kindness)

Pagkabukas-palad (Generosity)

Mga Kagamitan: tsart, larawan ng mga bata, metacard, show me

card

Pamamaraan:

Alamin Natin

1. Magbalik-aral sa katayuan at kalagayang kinabibilangan ng mga

mag-aaral sa kanilang pangunahing pangangailangan.

2. Itanong: Sino sa inyo ang matulungin sa kapwa? Ano ang nadarama

mo kapag nakatulong ka sa kapwa?

3. Ipabasa ang kuwentong “Ang Matulunging Bata” na nasa Kagamitan

ng Mag-aaral.

4. Ipasagot ang mga katanungan at magkaroon ng malayang

talakayan tungkol sa sagot ng mga mag-aaral.

50

 Bigyang-pokus sa talakayan na ang bawat bata ay may

pagkakaiba. Isa sa maaaring pagkakaiba ng mga bata ay ang

pangkat-etnikong kanilang kinabibilangan. Dapat maging sensitibo

ang guro sa pagtalakay ng pagkakaiba ng mga bata batay sa

pangkat-etnikong kanilang kinabibilangan.

Isagawa Natin

1. Upang lalong makilala ang mga pangkat-etniko sa Pilipinas, ipagawa

ang word hunt na nasa Isagawa Natin sa Kagamitan ng Mag-aaral.

2. Matapos pasagutan ang word hunt, ipatukoy sa mga mag-aaral ang

iba pang pangkat-etniko na hindi kabilang sa word hunt.

3. Itanong: Sino sa kanila ang nakasalamuha o nakilala mo na? Anong

katangian o kinagawian ang nakita mo sa kanila?

 Sa bahaging ito, ipakilala ang mga pangkat-etniko lalo na ang

mga pangkat-etnikong kanilang nakakasalamuha.

4. Ipagawa ang Isagawa Natin, Gawain 2 sa Kagamitan ng Mag-aaral.

 Hikayatin ang mga mag-aaral na pag-isipang mabuti ang

kanilang isasagot sa gawaing ito. Magagamit mo rito ang iyong

kaalaman sa teorya ng Constructivism.

5. Matapos itong gawin, ipapaskil ito sa pisara at tumawag ng ilang

mag-aaral na magpapaliwanag ng kanilang ginawa. Muling iproseso

ang ginawa nila.

Isapuso Natin

1. Ipagawa ang Gawain A sa Isapuso Natin sa Kagamitan ng Mag-

aaral. Sa bahaging ito, sikaping masabi ng mga mag-aaral kung

paano nila maipakikita ang pagsasaalang-alang sa pangkat-etnikong

kinabibilangan ng kapwa bata. Maaari mong magamit dito ang

kaalaman mo sa Interaktibong Teorya ng Pagkatuto.

2. Matapos ipagawa ang Gawain A, isunod namang ipagawa ang

Gawain B sa Kagamitan ng Mag-aaral. Sa pagsasagawa ng

gawaing ito, maaaring makipag-ugnayan sa mga pangkat-etniko

upang mas lalong maging matagumpay ang gawain. Sikaping

maging makatotohanan ang kanilang pakikipagkaibigan.

Pagkatapos itong gawin, ipadala o ibigay ito sa taong kanilang

sinulatan. Mas makabubuti kung masasagot ito.

3. Bigyang-diin ang pagpapaliwanag sa Tandaan Natin.

Isabuhay Natin

1. Lalong mapapaigting ang pagkakaibigan kung magkakaroon ng

pagkakataon na magsagawa ng isang Outreach Program kung saan

pupunta ang iyong klase sa isang grupo ng pangkat-etniko na malapit

sa inyong lugar.

51

2. Hayaang magplano ang buong klase at magbigay ng mga panukala

kung paano nila maipakikita ang pagsasaalang-alang sa pangkat-

etnikong kinabibilangan ng kapwa nila bata.

Subukin Natin

1. Ipahanda sa mga bata ang sagutang-papel at ipasagot ang Subukin

Natin.

2. Pagkatapos sagutan ang Subukin Natin, iprosesong muli ang kanilang

kasagutan. Maaaring tumawag ng ilang mag-aaral na magbabahagi

ng kanilang kasagutan.

 Batiin ang mga bata sa natapos na aralin. Maaaring magbigay ng

takdang-aralin kung kinakailangan upang magsilbing motibasyon sa susunod

na aralin.

Aralin 8 Ikaw at Ako Ay Masaya! Tayo’y Nagkakaisa!

Layunin: Nakapagpapakita nang may kasiyahan sa

pakikiisa sa mga gawaing pambata

Paksa/Pagpapahalaga:

Mga Kagamitan:

Pagkamatapat (Honesty/ Sincerity)

tseklis, panuntunan, mga larawan, graphic

organizer, show-me-board, mga gamit sa

pagpipinta

Pamamaraan:

Alamin Natin

1. Simulan ang aralin sa pamamagitan ng pagkakaroon ng maikling

palatuntunan bilang pagdiriwang sa Children’s Month Celebration.

Hikayatin ang mga bata na makilahok dito.

 Layunin sa gawaing ito na makita ang antas ng pakikiisa ng

mga mag-aaral sa gawaing pampaaralan. Bilang guro, kailangang

maging sensitibo ka sa nararamdaman ng mga mag-aaral. Ito ang

magiging batayan mo sa saloobin nila sa pakikiisa sa mga gawaing

pampaaralan.

2. Ipagawa ang Gawain B sa Alamin Natin.

 Ang bahaging ito ang magiging suporta sa iyong

naobserbahan sa naunang gawain. Sa tseklis na ito, malalaman mo

52

ang nararamdaman ng mga mag-aaral sa pagsali o pakikiisa sa mga

gawaing pampaaralan. Ang kaalaman mo sa teorya ng panlipunan-

pandamdaming pagkatuto ay makatutulong sa pagpoproseso ng

kasagutan ng mga mag-aaral.

Isagawa Natin

1. Ipagawa ang Gawain sa Isagawa Natin.

 Sa pagsasagawa nito, kailangang naintindihan ng mga mag-

aaral ang mga pamantayan sa pagsasagawa ng pangkatang

gawain. Ihanda rin ang mga manonood kung paano sila magiging

hurado sa palabas na ipakikita ng bawat pangkat. Sa paghuhurado,

ipapataas ang show-me board ng mga mag-aaral na may guhit na

bituin. Tumawag ng ilang mag-aaral para ipaliwanag kung bakit iyon

ang kanilang ibinigay na bilang ng bituin. Ipamulat sa mga mag-aaral

na dapat silang magsabi ng totoong nakita o naramdaman sa

ipinakita ng grupo. Magagamit dito ang kaalaman mo sa teorya ng

pagpapasyang etikal.

Isapuso Natin

 Dapat malinang sa mga mag-aaral ang tunay nilang nararamdaman

sa pakikiisa sa mga gawaing pampaaralan.

1. Ipagawa ang Gawain 1 sa Isapuso Natin sa Kagamitan ng Mag-aaral.

2. Himukin ang ilang mag-aaral na ibahagi ang kanilang mga kasagutan

sa klase. Ipamulat sa mga mag-aaral na lahat ng kanilang ibabahagi

ay tama magkakaiba man ang kanilang kasagutan. Gamitin mo ang

iyong kaalaman sa teorya ng Experiential Learning at Panlipunan-

Pandamdaming Pagkatuto.

3. Bago ipagawa ang Gawain 2, ihanda ang nakabilot na papel na

may nakasulat na iba’t ibang gawaing pambata. Ilagay ang mga ito

sa loob ng isang kahon.

Hal.

4. Siguraduhin na ang mga nakabilot na papel ay sapat sa bilang ng

mga mag-aaral. Muli itong iproseso. Sa pagpoproseso, makatutulong

ang mga konseptong nakapaloob sa Tandaan Natin.

Paglalaro sa loob ng paaralan pagkatapos ng klase.

53

Isabuhay Natin

1. Papagnilayin ang mga mag-aaral sa nangyari sa kanila sa loob ng

isang linggo. Ipagawa ang gawain sa Isabuhay Natin sa Kagamitan

ng Mag-aaral.

 Sa gawaing ito, maipakikita ng mga mag-aaral ang kanilang

nararamdaman sa pakikiisa sa mga gawaing pampaaralan. Iproseso

ang naging kasagutan nila. Gamitin ang teorya ng Pagkatuto ng

Constructivism sa bahaging ito.

2. Bigyan ng takdang-aralin kaugnay ng isinagawang gawain. Muling

papagnilayin ang mga mag-aaral. Sa kasunod ng ginawang diary,

ipatala ang mga dapat niyang gawin upang maipakita nang may

kasiyahan ang pakikiisa sa mga gawaing pampaaralan. Gawin itong

tseklis.

 Ang bahaging ito ng aralin ay hindi dapat ipagwalang-bahala.

Sa tuwing magkakaroon ng mga gawaing pampaaralan, palagyan

ng tsek ang tseklis ng bata kung nagawa na nila nang may kasiyahan

ang pakikiisa sa mga gawaing pampaaralan.

Subukin Natin

1. Ipahanda sa mga bata ang papel na sagutan at ipasagot ang

Subukin Natin.

2. Iprosesong muli ang kanilang kasagutan. Maaaring tumawag ng ilang

mag-aaral na magbabahagi ng kanilang kasagutan.

 Batiin ang mga bata sa natapos na aralin. Maaaring magbigay ng

takdang-aralin kung kinakailangan upang magsilbing motibasyon sa susunod

na aralin.

Aralin 9 Halina! Tayo ay Magkaisa

Layunin: Nakapagpapakita nang may kasiyahan sa

pakikiisa sa mga gawaing pambata.

Paksa/Pagpapahalaga:

Mga Kagamitan:

Paggalang (Respect)

Kabutihan (Kindness)

Larawan ng banderitas, kuwaderno

54

Pamamaraan:

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Ipabasa ang maikling kuwentong “Ang Kaarawan ni Luis.” Gabayan

ang mga mag-aaral sa pagbabasa. Iproseso ang kuwento sa

pamamagitan ng mga tanong.

3. Ipasulat ang kanilang sagot sa kuwaderno o sulatang papel.

4. Bigyang-diin sa talakayan ang kahalagahan ng paggalang at

pagiging masayahin ng isang mag-aaral o bata.

Isagawa Natin

1. Ipasuri sa mga mag-aaral ang scrambled letters. Bigyang-diin na ang

mga salitang mabubuo ay tungkol sa pagdiriwang ng pista. Ito ay

maaaring pagkain, laro, at iba. Ipasulat ang sagot sa kuwaderno.

Suriin ang kinalabasan ng gawain.

(Sagot: banda, misa, binyagan, pagkain, palosebo, prusisyon)

2. Bilang karagdagang gawain, sagutan ang Gawain 2 sa Kagamitan

ng Mag-aaral.

3. Hatiin sa apat na pangkat ang klase para sa pangkatang gawain.

4. Pabunutin ng tig-iisang sitwasyon na nakasulat sa meta cards ang

bawat pangkat na kanilang gagawan ng dula-dulaan sa loob ng 10

minuto.

Pangkat 1

Habang naglalaro kayo ng taguan sa iyong bakuran ng

iyong mga kaibigan, nakita mo na tahimik lang na

nanonood sa labas si Margo. Napagkasunduan ninyo

siyang yayaing makipaglaro sa inyo. Gumawa ng

usapan o forum tungkol sa sitwasyon para maipakita

ang pagkakaisa sa napagkasunduan.

Pangkat 2 Hinding-hindi ninyo makalilimutan ang ganda ng isang

pasyalan o parke sa inyong lugar. Ano ang dapat

ninyong gawin para mapanatili ang kalinisan,

kagandahan, at kaligtasan sa panganib? Gumawa ng

poster para maipakita ang pagkakaisa sa gawain.

Pangkat 3

Magkakaroon ng paligsahan sa Munting Ginoo at

Binibini sa inyong lugar o barangay sa susunod na

buwan. Gumawa ng anunsyo para maipakita ang

pagsuporta sa paligsahan.

55

Pangkat 4

Magkakaroon ng Summer Basketball League sa inyong

barangay sa susunod na buwan. Bumuo ng isang

masiglang sayaw o cheer dance para maipakita ang

pakikiisa sa gawaing ito.

 Sa bahaging ito, gamitin ang teoryang social-interactive

learning. Ipaunawa sa mga mag-aaral na sila ay matuto sa

pamamagitan ng pakikipagtalakayan sa kanilang kapwa kamag-

aaral. Bigyan sila ng pagkakataong magtalakayan. Muling ipaalala

ang nakalaang minuto para sa kanilang paghahanda at

pagpapakita ng dula-dulaan.

5. Gamitin ang rubric sa pagtataya ng kakayahan ng mga bata.

 3 2 1

Husay ng

pagkaganap

Lahat ng

kasapi sa

pangkat ay

nagpakita ng

husay sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng husay sa

pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng husay sa

pagganap.

Akma/Tamang

saloobin sa

sitwasyon

Naipakita nang

maayos at may

tiwala ang

tamang

saloobin sa

sitwasyon.

Naipakita nang

maayos ngunit

may pag-

aalinlangan

ang tamang

saloobin sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon.

Isapuso Natin

1. Ipasagot ang Isapuso Natin. Ipaguhit ang masayang mukha ()

kung ang pangungusap ay nagpapakita ng pakikiisa sa kapwa bata

at malungkot na mukha () naman kung hindi. Ipasulat ang sagot

sa kuwaderno.

 Sa bahaging ito, gabayan ang mga mag-aaral upang

makasulat ng isang simpleng pangako. Maaaring tumawag ng ilan sa

mga mag-aaral na gustong magbahagi g kanilang ginawang

pangako.

2. Bigyang-diin ang Tandaan Natin. Ipabasa ito sa mga mag-aaral nang

may pang-unawa. Ipaliwanag nang mahusay ang mensahe nito

upang lubos na maisapuso ito ng mag-aaral.

Isabuhay Natin

56

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin. Ipasulat ang mga kasagutan sa kanilang kuwaderno.

 Sa bahaging ito, magkaroon ng malayang talakayan tungkol

sa kasagutan ng mga mag-aaral. Mahalagang maipaunawa sa

kanila na maipakikita ang pagmamalasakit sa pamamagitan ng

pagbibigay ng oras sa pagtulong at pag-aalaga sa mga may

karamdaman.

Subukin Natin

1. Ipahanda sa mga mag-aaral ang papel na gagamitin nila sa

pagtataya gamit ang Subukin Natin sa Kagamitan ng Mag-aaral.

Ipabasa nang may pang-unawa ang panuto.

2. Matapos masagutan ng mga mag-aaral ang Subukin Natin, muling

iproseso ang kanilang mga kasagutan. Mahalagang maipaunawa sa

kanila ang kanilang mga kasagutan.

 Batiin ang mga mag-aaral sa natapos na aralin at muling

ihanda sila sa susunod na aralin. Maaaring magbigay ng takdang-

aralin kung kinakailangan para magsilbing motibasyon sa susunod na

aralin.

Mungkahing Pampinid na Gawain

Para sa Ikalawang Markahan

Gawain: United Nations Day cum Children’s Month Celebration

Konsepto: TALENT EXPOSITION

Pamagat: Pakikipagkapwa-tao

Palatuntunan

7:30 ng umaga

 Pambansang Awit ng Pilipinas

 Awit Panalangin

 Pambungad na Pananalita

 Pangkalahatang Bilang (Production Number)

 Sa bahaging ito, isasagawa ang fashion show ng mga mag-aaral na

may kasuotan ng iba’t ibang bansa bilang paggunita sa pagdiriwang

ng United Nations Day.

 Makatwirang Paliwanag ng Pagpapakita ng Natatanging

Kakayahan (Rationale)

 Pampasiglang Pananalita

8:00 – 10:00 ng umaga

 Pagpapakita ng Kakayanan o Natatanging Talento

 Pag-awit (Sing Bida)

 Pagsayaw (Dance Revo)

57

 Pagbigkas ng Tula (Poem Recitation)

 Dula-dulaan (Role Playing)

10:00 – 11:30 ng umaga

 Talakayan Tungkol sa Karapatan ng mga Bata (Lecture on Children’s

Rights)

12:OO ng tanghali – 1:00 ng hapon LUNCH BREAK

1:00 – 3:00 ng hapon

 Pagpapakita ng Kakayahan sa Larangan ng Sining at Laro

Indoor Activities Outdoor Activities

 Pagguhit / Pagpinta (Painting /

Poster Making)

 Paggawa ng Slogan

 Dama, Chess, Snakes & Ladder,

Scrabble, Domino, etc.

 Maria Went to Town

 Sack Race

 Egg Relay

 Balloon Volleyball

3:00 – 3:30 ng hapon

 Pangwakas na Pananalita

 Pangwakas na Panalangin

58

Yunit III

Para sa Kabutihan ng Lahat, Sumunod Tayo

Ako ay Pilipino... Pilipinong Totoo. Mga piling linya mula sa awiting

makabayan na tumutukoy kung sino at ano ang pagkakakilanlan ng isang

tunay na Pilipino: ang ating mithiin at adhikain para sa ating bansa.

Tayo, bilang Pilipino ay may mga natatanging kaugalian at

pagkakakilanlan. Ito ang mga kaugaliang maipagmamalaki natin maging sa

ibang bansa at dapat pahalagahan at panatilihin.

 Sa yunit na ito, dalawang mahalagang pag-uugali ang lilinangin sa

inyong mga mag-aaral. Ito ay ang pagmamahal sa bansa at likas-kayang

pag-unlad (sustainable development). Sa yunit na ito, bibigyang-diin ang

pagmamahal sa mga kaugaliang Pilipino-pagkamasunurin; kalinisan at

kaayusan naman para sa likas-kayang pag-unlad (sustainable

development).

 Inaasahan sa pagtatapos ng yunit na ito ay maisasabuhay ng bawat

mag-aaral ang mga kaugaliang Pilipino sa iba’t ibang pagkakataon.

Maipamamalas ng mga bata ang pagiging masunurin sa mga itinakdang

alituntunin, patakaran, at batas para sa ligtas at maayos na pamayanan.

Hinati sa siyam na aralin ang yunit upang matugunan ang mga

pananaw na ito.

Aralin 1: Kaugaliang Pilipino, Mahalin at Panatilihin

Aralin 2: Kalugod-lugod ang Pagsunod

Aralin 3: Sumunod Tayo sa Tuntunin

Aralin 4: Ugaling Pilipino ang Pagsunod

Aralin 5: Kalinisan, Nagsisimula sa Tahanan

Aralin 6: Magtulungan para sa Kalinisan ng Ating Pamayanan

Aralin 7: Ako: Tagapangalaga ng Kapaligiran

Aralin 8: Kaya Nating Sumunod

Aralin 9: Laging Handa

Sa pagtatapos ng mga aralin, ang mga mag-aaral ay inaasahang:

a. Nakapagpapakita ng mga kaugaliang Pilipino tulad ng:

 pagmamano

 paggamit ng “po” at “opo,”

 pagsunod sa tamang tagubilin ng mga nakatatanda

 atbp.;

b. Nakapagpapahayag na isang tanda ng mabuting pag-uugali ng

Pilipino ang pagsunod sa tuntunin ng pamayanan;

59

c. Nakapagpapanatili ng malinis at ligtas na pamayanan sa

pamamagitan ng:

 paglilinis at pakikiisa sa gawaing pantahanan at

pangkapaligiran

 wastong pagtatapon ng basura

 palagiang pakikilahok sa proyekto ng pamayanan na may

kinalaman sa kapaligiran;

d. Nakasusunod sa mga tuntuning may kinalaman sa kaligtasan tulad ng

mga babala at batas trapiko

 pagsakay/pagbaba sa takdang lugar

e. Nakapagpapanatili ng ligtas ng pamayanan sa pamamagitan ng

pagiging handa sa sakuna o kalamidad.

Iminumungkahing talakayin ang mga araling ito sa Yunit III sa loob

ng siyam (9) na linggo o sa ikatlong markahan ng taong panuruan.

Aralin 1 Kaugaliang Pilipino, Mahalin at Panatilihin

Layunin:

Nakapagpapakita ng mga kaugaliang

Pilipino tulad ng pagmamano at paggamit

ng “po” at “opo”

Paksa/Pagpapahalaga: Pagmamahal sa Bansa

 Pagmamahal sa mga Kaugaliang Pilipino

Mga Kagamitan: tseklis, diyalogo, activity sheet, tsart,

talaarawan

Pamamaraan

Alamin Natin

1. Simulan ang aralin sa pamamagitan ng pagtatanong sa mga bata ng

mga katanungang na may sagot na po at opo. Hal. Kumain ka na

ba? Nag-aral ka ba kagabi? Naligo ka ba bago pumasok sa

paaralan?

 Sikaping makapagbigay ng maraming tanong na gumagamit

ng “po” at “opo” sa kanilang sagot. Sa pamamagitan nito inisyal

mong malalaman kung ang mga bata ay gumagamit ng salitang

“po” at “opo.”

2. Magsagawa ng survey sa klase kung ilan sa kanila ang nagpapakita

ng kaugaliang Pilipino. Maaari itong gawin sa malikhaing

pamamaraan. Halimbawa, maglagay ng mga kahong may nakasulat

na mga pangungusap na nagpapakita ng kaugaliang Pilipino. Bigyan

60

ng mga ginupit na bituin ang mga mag-aaral. Hikayatin silang

maglagay ng bituin sa kahon na may pangungusap na nagsasaad ng

ginagawa nila.

3. Magkaroon ng tally sheet batay sa sagot ng mga mag-aaral.

 Bilang ng mga

batang gumagawa

nito

Bilang ng mga

batang hindi

gumagawa nito

Maaari po bang

magtanong?

Gumagamit ng po at

opo sa pakikipag-

usap.

Magandang gabi po,

G. ________.

Ate, aalis na po ako.

Nagmamano sa

nakatatanda.

Sa bahaging ito, ipabilang sa mga bata ang mga bituin na nasa

kahon.

4. Iproseso ang kinalabasan ng tally sheet.

Itanong:

 Bakit ninyo ginagawa ang mga bagay na nakasulat sa kahon?

 Bakit hindi ninyo ito ginagawa? (sa mga hindi gumagawa ng

kaugalian)

 Hayaang malayang magbigay ng kanilang kasagutan ang

mga mag-aaral. Maging sensitibo sa mga kasagutan ng bata. Dapat

maramdaman ng bata na lahat ng kanilang kasagutan ay tama

sapagkat ito ang kanilang tunay na nararanasan. Sa pagpoproseso,

bigyang-diin ang mga kaugaliang Pilipino tulad ng pagmamano,

paggamit ng “po” at “opo” at iba pang magagalang na salita.

Itanong:

 Ano ang ipinakikita ng mga pangungusap na nasa kahon?

 Kailan natin ito madalas gamitin?

 Ginagamit ba ninyo ito araw-araw? Bakit?

5. Sabihin sa mga mag-aaral: Napag-alaman natin na may mga

kaugaliang Pilipino na nagagawa na ninyo at maaari pang gawin.

Kaya nyo ba itong ipakita sa harap ng klase?

Isagawa Natin

 Sa Isagawa Natin, maipakikita ng mga mag-aaral ang mga

kaugaliang Pilipino kagaya ng pagmamano, paggamit ng “po” at “opo,” at

ng iba pang magagalang na pananalita.

61

1. Pangkatin sa lima ang klase. Bawat pangkat ay bibigyan ng mga

sitwasyong kanilang pag-uusapan at isasadula sa harap ng klase.

Sukatin ang kanilang gagawin gamit ang rubric na nasa Kagamitan

ng Mag-aaral.

 Sa bahaging ito, hikayatin ang bawat kasapi ng pangkat na

makapagbigay ng kanilang mga kuro-kuro. Gamitin dito ang

teoryang social interactive learning. Ipaalala sa kanila ang mga

alituntunin sa pagsasagawa ng pangkatang gawain.

2. Matapos magsagawa ng munting dula-dulaan, talakayin ang

ipinakita ng bawat pangkat. Bigyan ng pagkakataon ang mga mag-

aaral na magbigay ng kanilang puna.

3. Magkaroon ng follow-up na gawain sa tahanan ng mga mag-aaral

kung saan maaaring marinig ang usapan sa bahay at pag-interbyu sa

mga kasambahay.

Isapuso Natin

 Ang gawain sa Isapuso Natin ay gagamit ng isang graphic organizer

upang lalong tumimo sa puso ng mga bata ang aralin.

1. Bigyan ng metacards ang mga mag-aaral. Ipasulat dito ang

dalawang kaugaliang Pilipino na kanilang sinusunod o ginagawa.

Halimbawa: pagmamano, pagsasabi ng po at opo at iba pang

magagalang na salita.

2. Ipalagay ito sa tsart na katulad ng matatagpuan sa Kagamitan ng

Mag-aaral. Sa ilalim nito, ipasulat sa mga kahon kung saan at kanino

nila ginagawa o sinasalita ang mga kaugalian.

3. Ilagom ang gawain. Bigyang-diin na ang mga kaugaliang Pilipino

tulad ng pagmamano at paggamit ng “po” at “opo” at iba pang

magagalang na pananalita ay dapat nating panatilihin. Dapat natin

itong ipagmalaki dahil ito ay sariling atin.

 Isabuhay Natin

1. Sa unang gawain, magpakita ng mga larawan ng magagandang

pag-uugali. Itanong: Alin sa mga ito ang kaugaliang Pilipino? Bigyang-

laya ang mga bata na magbigay ng opinyon kung bakit ito ang

larawang kanilang pinili.

2. Patnubayan ang mga mag-aaral sa pagsasagawa ng ikalawang

gawain. Magkaroon ng telesuri. Pumili ng isang pambatang programa

sa telebisyon (Hal. Going Bulilit) na ipasusuri sa mga mag-aaral sa loob

ng isang buwan. Sa pagsusuri, pabigyang-pansin ang sumusunod:

a. Mga kaugaliang Pilipino na ipakikita sa programa

b. Naipakita ba ng tama ang kaugaliang Pilipino?

c. Kung hindi, paano ito ipakikita nang tama?

62

Maaaring gawin ito sa paraang tabular.

Isang TeleSuri sa Programang _________________________

Petsa Kaugaliang

Pilipino

Paraan ng

pagpapakita

nito

Tama ba

ang

paraan

Kung hindi,

paano ito

dapat

ipakita

Sa bahaging ito, dapat maging maingat ang guro sa

pagsasagawa ng gawain. Nangangailangan ito ng masusing

paggabay sa mga mag-aaral upang hindi ito malihis sa konseptong

dapat itimo sa kanila. Sa pagsasagawa ng telesuri dapat gamitin ng

mga mag-aaral ang kanilang critical at reflective thinking, media

literacy, kamalayang panlipunan gayundin ang social learning theory.

3. Pagkaraan ng isang buwan, tipunin ang mga ginawa ng bata.

Talakayin ang mga nasuri. Bumuo ang klase ng isang paglalagom at

feedback. Ipadala ito sa estasyon ng telebisyon na inyong sinuri.

Subukin Natin

Ipahanda sa mga mag-aaral ang papel na sagutan at ipasagot ang

Subukin Natin sa Kagamitan ng Mag-aaral.

 Pagkatapos masagutan ng bata ang gawain, muli itong iproseso.

Mahalagang tapusin ang aralin na malinaw sa mga mag-aaral kung ano

ang tama at maling pagpapakita ng mga kaugaliang Pilipino. Sa

pagtatapos, batiin ang mga bata sa natapos na aralin at ihanda sila sa

susunod na aralin. Maaaring magbigay ng takdang-aralin.

Aralin 2 Kalugod-lugod ang Pagsunod

Layunin:

Nakapagpapakita ng mga kaugaliang Pilipino

tulad ng pagsunod sa tamang tagubilin ng

mga nakatatanda

Paksa/Pagpapahalaga: Pagmamahal sa Bansa/Pagkamasunurin/

Pagmamahal sa mga Kaugaliang Pilipino

Mga Kagamitan: caterpillar organizer, tsart, graphic organizer

63

Pamamaraan

 Alamin Natin

1. Itanong: Natatandaan mo pa ba ang mga tagubilin o paalaala sa iyo

ng mga nakatatanda? Isa-isahin ang mga ito. Nasusunod mo ba ang

mga ito? Bakit at bakit hindi?

2. Magpaguhit ng caterpillar organizer sa isang papel (Tingnan ang

halimbawa sa Kagamitan ng Mag-aaral). Sa loob ng mga kurba ng

caterpillar, ipasulat ang mga tagubilin o paalala mula sa ulo ng

caterpillar ang pinakamadalas nilang sundin at sa may buntot naman

ang hindi nila madalas sundin.

 Pagsumikapang maipalabas sa mga mag-aaral ang mga

naaalala nilang paalaala o tagubilin. Gamit ang experiential learning

theory ipadama sa mga mag-aaral na ang kanilang mga karanasan

ay pagkukunan ng bagong kaalamang tatalakayin sa araling ito.

3. Iproseso ang sagot ng mga mag-aaral. Tumawag ng ilang mag-aaral

na magpapakita at magpapaliwanag ng kanilang ginawa. Bigyang-

pansin na dapat sundin ang mga tagubilin ng nakatatanda.

Isagawa Natin

1. Batay sa mga tagubilin na ibinigay ng mga mag-aaral, ipasuri kung

ang lahat ng mga tagubilin ay dapat sundin. Hayaan silang

magbigay ng opinyon.

2. Turuan ang mga batang mag-analisa ng isang sitwasyon gamit ang

tsart sa Kagamitan ng Mag-aaral. Magbigay muna ng halimbawa

kung paano ito isasagawa.

 Ang bahaging ito ay napakahalagang matutuhan ng bata

gamit ang teorya ng pagpapasyang etikal. Sikaping maipamulat sa

mga mag-aaral na ang pagkakaroon ng magandang desisyon ay

dumaraan sa mga proseso. Sa pamamagitan nito, dapat isaalang-

alang nila na ang mga desisyong gagawin ay nararapat na nasa

kabutihan ng lahat.

3. Pangkatin sa anim ang klase. Bawat pangkat ay bibigyan ng

sitwasyong susuriin gamit ang tsart na nasa Kagamitan ng Mag-aaral.

Dalawang pangkat ang tatanggap ng magkatulad na sitwasyon.

4. Ipaulat sa klase ang ginawa ng bawat pangkat. Pagkumparahin ang

prosesong ginawa ng mga pangkat na magkatulad ang sitwasyon.

 Bigyang-diin sa talakayan ang prosesong ginawa ng bawat

pangkat hindi ang kanilang sagot. Layunin nito na matuklasan ng

mga mag-aaral sa kanilang sariling paraan ang pinakamagandang

proseso na dapat nilang gawin sa pagkakaroon ng mahusay na

desisyon.

5. Bigyang-pansin din na ang mga tagubilin ay dapat suriin bago sundin

sapagkat may mga pagkakataon na ang tagubilin ay hindi dapat

sundin.

64

6. Maaari itong gawin sa loob ng dalawang araw. Magbigay pa ng mga

halimbawa na madalas nangyayari sa inyong lugar.

Isapuso Natin

1. Ayusin ang paligid ng iyong klase para higit na makapagnilay o

makapag-isip (reflect) ang mga bata nang mapayapa. Sa pagninilay

ipadama sa mga mag-aaral na hindi nila kailangang pansinin ang iba

nilang kaklase. Tanging ang kanya lang sarili ang kakausapin.

2. Sa pagsasagawa ng pagninilay, ipaalaala ang tagubilin na hindi nila

nasunod. Sino ang sinuway niya? Sa pagsuway niya, ano ang naging

epekto nito sa kanya at ano ang kanyang gagawin mula ngayon

upang ito ay hindi na mangyari muli?

3. Magpagawa ng isang postcard para sa taong hindi niya sinunod ang

tagubilin. Sa postcard, ipakita ang tagubiling hindi niya sinunod. Ano

ang naging epekto nito sa kanya at ano ang gagawin niya mula

ngayon?

4. Hikayatin ang mga mag-aaral na ibigay ito sa taong hindi niya

sinunod ang tagubilin.

5. Hingan ng saloobin ang ilang mag-aaral sa kanilang ginawa.

Bigyang-diin na ang mabuting kagalian ng mga Pilipino tulad ng

pagsunod sa tamang tagubilin ng mga nakatatanda ay hindi natin

dapat kalimutan. Atin itong isabuhay at pahalagahan.

6. Tapusin ang talakayan sa araw na ito sa pamamagitan ng

pagbibigay ng takdang-aralin.

Takdang aralin:

Magtanong sa inyong mga magulang at kasambahay na

nakatatanda kung ano-ano ang kanilang mga tagubilin. Ipatala ito sa

mga mag-aaral upang magamit sa klase kinabukasan.

 Isabuhay Natin

1. Gamit ang talaan ng mga tagubiling ibinigay ng mga nakatatanda.

Ipasuri kung nararapat bang sundin ang mga tagubiling nakatala.

2. Magpagawa ng talaan katulad ng nasa Kagamitan ng Mag-aaral.

3. Paobserbahan ang sarili sa loob ng isang buwan. Kulayan ng pula ang

tapat ng tagubilin kung ito ay ginawa nila sa araw na iyon. Palagyan

ng pirma ng magulang ang ilalim ng talaan.

 Ang gawaing ito ay nangangailangan ng regular na

pagpapaalaala o pagmomonitor upang maisakatuparan nang lubos

ang layunin. Iniiwasan natin na gawin ito nang madalian. Kung

kakailanganin, mas makabubuti kung hingan ng tulong ang kanilang

mga magulang sa pagmomonitor ng gawaing ito.

4. Bigyan ng pagtataya tungkol dito pagkatapos ng isang buwan.

65

Subukin Natin

 Ipasagot ang gawain sa Subukin Natin sa Kagamitan ng Mag-aaral.

Maaaring ipakopya ito o bigyan ng nakahandang graphic organizer ang

mga mag-aaral.

Matapos itong masagutan, hikayatin ang mga mag-aaral na ipaskil sa

pisara ang kanilang ginawa. Tumawag ng ilang mag-aaral na

magpaliwanag ng kanilang kasagutan.

 Bakit ang paalalang ito ang isinulat mo?

 Paano mo mapatutunayang magagawa mo nang mahusay ang

tagubilin o paalaala ng iyong magulang?

 Ano ang iyong naramdaman sa mga gawain sa araling ito? Bakit?

 Ang bahaging ito ay hindi nangangailangan ng iskor. Mas

makabubuting tingnan ang natutuhan ng bata at paano niya isasabuhay

ang natutuhan sa aralin. Batiin ang bata sa natapos na aralin at ihanda sila

sa susunod na aralin. Maaaring magbigay ng takdang-aralin kung

kinakailangan.

Aralin 3 Sumunod Tayo sa Tuntunin

Layunin:

Nakapagpapakita Nakapagpapahayag na isang tanda ng mabuting

pag-uugali ng Pilipino ang pagsunod sa tuntunin

ng pamayanan

Paksa/Pagpapahalaga: Pagmamahal sa Bansa/Pagkamasunurin

Mga Kagamitan: larawan, flash card, tsart,

Pamamaraan

 Alamin Natin

1. Simulan ang gawain sa paglalaro ng pahulaan. Hatiin sa dalawang

pangkat ang klase. Bawat pangkat ay hihirang ng mga mag-aaral na

magsasagawa ng kilos. Ang ibang kasapi ng pangkat naman ang

huhula.

2. Sa gawaing ito, bubunot ang batang magsasagawa ng kilos ng isang

tuntunin na kanyang ipapakita sa paraang pantomime.

3. Huhulaan ng kabilang pangkat ang tuntunin sa loob ng 2 minuto.

Bibigyan ng puntos ang pangkat na makahuhula.

4. Halinhinan ang bawat pangkat na magpahula ng tuntunin.

5. Pagkatapos ng gawain, ilagom ang kanilang natutuhan. Isa-isahing

muli ang mga tuntunin. Pansinin din ang paraan ng pagkaganap ng

pantomime. Tama ba ang pagkaganap nila?

66

6. Tapusin ang gawain sa paghikayat sa mga mag-aaral na ipahayag

ang kanilang naramdaman sa gawaing ito at kung paano nila

maipahahayag na ang pagsunod sa tuntunin ng pamayanan ay

isang tanda ng mabuting pag-uugali ng isang Pilipino.

Isagawa Natin

1. Ipaalala sa mga mag-aaral ang mga paraan na maaari nilang gawin

upang maipahayag na ang pagsunod sa tuntunin ng pamayanan ay

isang tanda ng mabuting pag-uugali ng isang Pilipino.

2. Ipagawa ang gawain sa Isagawa Natin sa Kagamitan ng Mag-aaral.

Hatiin sa limang pangkat ang klase. Bawat pangkat ay magsasagawa

ng isang pagbabalita na tutukoy sa mga tuntunin ng pamayanan,

paano ito sinusunod sa kanilang pamayanan, mga hakbang o

programa na ginagawa ng kanilang pamayanan upang masunod

ang mga tuntunin, at ano ang kanilang magagawa bilang bata

upang masunod ang mga tuntunin.

3. Bawat pangkat ay bubunot ng tuntuning kanilang sinusunod.

Ipapakita ito.

 Pangkat 1 – sa main gate ng paaralan

 Pangkat 2 – sa silid-aklatan

 Pangkat 3 – sa silid-aralan

 Pangkat 4 – sa kantina

 Pangkat 5 – sa palikuran

 Sa gawaing ito, kinakailangan mo ang teorya ng pagkatuto ng

constuctivism kung saan maitutuwid ng mga mag-aaral ang

anumang maling kaalaman, karanasan, konsepto, kilos, at pag-uugali

sa pamamagitan ng patnubay ng guro.

4. Sa pagmamarka ng pangkatang gawain, gamitin ang panuntunan sa

Kagamitan ng Mag-aaral.

5. Sa pagtatapos ng gawain, hingan ng saloobin ang mga mag-aaral sa

isinagawang gawain. Ano ang tumimo sa kanilang puso nang

isagawa ang gawain? Bakit.

 Isapuso Natin

1. Ipaalaala muli ang mga tuntunin ng pamayanan.

2. Itanong: Alin sa mga tuntuning ito ang hindi ninyo madalas sinusunod?

Iproseso ang damdamin ng mga mag-aaral. Ipatimo sa kanila na ang

pagsunod sa mga tuntunin ng pamayanan ay isang tanda ng

mabuting pag-uugali ng isang Pilipino.

 Magagamit mo ang teorya ng experiential learning upang

magamit ng mga mag-aaral ang kanilang mga karanasan upang

makagawa ng positibong pagbabago sa kanilang buhay.

3. Ipagawa ang gawain sa Isapuso Natin sa Kagamitan ng Mag-aaral.

67

 Isabuhay Natin

1. Simulan ang aralin sa pagbibigay ng mga popular na pick-up lines.

Ipagawa ito sa mga mag-aaral. Gawin ito upang maging pamilyar sila

sa pagsasagawa ng pick-up lines.

2. Kung pamilyar na sial, gawin ang gawain sa Isabuhay Natin.

3. Maaaring magbigay pa ng mas maraming pick-up lines tungkol sa

pagsunod sa mga tuntunin. Gawing masaya at makabuluhan ang

gawaing ito. Hayaang makapagbigay ng sariling pick-up lines ang

mga mag-aaral.

 Lubos na magiging makabuluhan ang gawaing ito kung

magagamit ng mga mag-aaral ang kanilang creative thinking. Bilang

guro, pagsumikapang malinang ito sa mga mag-aaral.

Subukin Natin

 Ipahanda sa mga mag-aaral ang sagutang papel at ipasagot ang

Subukin Natin sa Kagamitan ng Mag-aaral. Iproseso ang mga sagot.

Mahalagang masiguro na maisasabuhay ng ating mga mag-aaral ang

natutuhan. Itanong:

 Ano ang masasabi mo sa iyong mga kasagutan?

 Kayang-kaya mo ba itong gawin sa iyong pang-araw-araw na

buhay? Bakit? Muli mo itong pagnilayan.

Batiin ang mga bata sa natapos na aralin at ihanda sila sa susunod

na aralin. Maaaring magbigay ng takdang-aralin kung kinakailangan.

Aralin 4 Ugaling Pilipino ang Pagsunod

Layunin: Nakapagpapahayag na isang tanda ng

mabuting pag-uugali ng Pilipino ang pagsunod sa

tuntunin ng pamayanan

Paksa/Pagpapahalaga: Pagmamahal sa Bansa / Pagmamahal sa mga

Kaugaliang Pilipino

Mga Kagamitan: puzzle, larawan, tsart

Pamamaraan

Alamin Natin

1. Itanong: Natatandaan pa ba ninyo ang mga tuntunin / patakaran sa

pamayanan, sa simbahan, sa parke, at sa pamahalaan?

 Sikaping maipaalala sa mga mag-aaral ang mga tuntunin /

patakaran sa inyong lugar. Tulungan silang maalaala lahat ang mga

68

ito. Maaaring magbigay ng mga clue o halimbawa ng pangyayari

upang madali nilang maalaala ang mga tuntuning ito.

2. Ipagawa ang gawain na nasa Kagamitan ng Mag-aaral. Ipahanap sa

mga mag-aaral ang tuntunin na nasa loob ng puzzle. Ipaalala na

kailangang magkakarugtong ang mga salitang bubuuin. Ang mga

larawang nasa ibaba ang magsisilbing picture clue.

3. Talakayin ang gawain gamit ang sumusunod na tanong:

 Ano-ano ang mga tuntuning nakita mo sa gawain?

 Naisasagawa mo ba palagi ang mga ito?

 Ano ang nararamdaman mo kung may nakita kang lumalabag sa

mga tuntunin ng pamayanan? Bakit?

 Maaari pang palawakin ang talakayan sa pamamagitan ng

pagbibigay ng iba pang tuntunin na wala sa puzzle. Hingan ng

saloobin o hayaang magkuwento ang mga mag-aaral ng kanilang

mga karanasan sa pagsunod at di-pagsunod sa mga tuntunin sa

kanilang lugar. Gamit ang teorya ng panlipunan-pandamdaming

pagkatuto, sikaping maipalabas sa mga bata ang kanilang mga

saloobin o nararamdaman kung may nakita silang lumalabag sa mga

tuntunin / paalaala sa kanilang lugar.

Isagawa Natin

1. Ipamulat sa mga mag-aaral na hindi lahat ng tao ay nakasusunod sa

mga tuntunin ng pamayanan. Bilang bata makatutulong sila sa

pagpapahayag na ang pagsunod sa tuntunin ng pamayanan ay

isang mabuting pag-uugali ng mga Pilipino.

2. Magsagawa ang klase ng isang Advocacy Program na

magpapahayag na ang pagsunod sa tuntunin ng pamayanan ay

isang tanda ng mabuting pag-uugali ng mga Pilipino lalo na ng

batang tulad nila.

3. Pangkatin sa lima ang klase. Bawat pangkat ay bibigyan ng paraan

kung paano nila maipahahayag na ang pagsunod sa tuntunin ng

pamayanan ay isang tanda ng mabuting pag-uugali ng isang Pilipino.

Maaari itong gawing palabunutan.

Pangkat 1: Paggawa ng tugma / tula

Pangkat 2: Pag-awit

Pangkat 3: Pagguhit/ Poster-Making

Pangkat 4: Pagsasadula

Pangkat 5: Pagsasayaw / Interpretative Dance

Sa bahaging ito ng aralin, magagamit ng mga mag-aaral ang

konsepto ng konstruktibismo upang makagawa ng isang malikhaing

advocacy program. Ipaalaala sa mga mag-aaral na kinakailangang

nakaaakit ang kanilang ipakikita upang mahikayat ang kanilang

manonood o makikinig.

69

4. Sa pagmamarka ng gawain, gamitin ang panuntunan sa Kagamitan

ng Mag-aaral. Maaaring bawat bata ang magmarka o maaari rin

namang ang guro.

5. Pagkatapos ng gawain, iproseso ang naramdaman ng mga bata-

Ano ang tumimo sa kanila sa isinagawang gawain?

Isapuso Natin

1. Muling alalahanin ang naramdaman ng mga bata sa isinagawang

gawain sa Isabuhay Natin.

2. Magpasulat ng isang maikling talata na tumutukoy kung paano mo

maipahahayag na ang pagsunod sa tuntunin ng pamayanan ay

isang tanda ng mabuting pag-uugali ng Pilipino.

 Sa pagsasagawa ng gawaing ito, makatutulong ang konsepto

ng panlipunan-pandamdaming pagkatuto na kung saan magagamit

ng mga bata ang limang batayang panlipunan-pandamdaming

pagkatuto; kamalayang pansarili, pamamahala ng sarili, kamalayang

panlipunan, pamamahala ng pakikipag-ugnayan, at mapanagutang

pagpapasya.

3. Tumawag ng ilang mag-aaral na magbabasa ng kanilang ginawa.

4. Iproseso ang ipinahayag ng mga mag-aaral. Bigyang-diin na kahit sila

ay bata pa lang, may magagawa silang paraan upang

makapagpahayag na ang pagsunod sa tuntunin ng pamayanan ay

isang mabuting pag-uugali ng mga Pilipino.

 Isabuhay Natin

1. Ipaalala ang mga paraan ng pagpapahayag na ang pagsunod sa

tuntunin ng pamayanan ay isang mabuting pag-uugali ng mga

Pilipino.

2. Hingan ng iba pang paraan bukod pa sa mga nabanggit. Ipahayag

sa kanila na ang simpleng pagsasabi sa taong hindi sumusunod sa

tuntunin ay isa nang paraan ng pagpapahayag nito.

3. Ipagawa ang gawain sa Kagamitan ng Mag-aaral. Sa gawaing ito,

isusulat o sasabihin ng bata kung siya ang nasa larawan. Itanong kung

bakit ito ang sasabihin niya.

 Subukin Natin

1. Ipahanda sa mga bata ang mga kagamitang gagamitin sa paggawa

ng islogan na nasa Kagamitan ng Mag-aaral.

2. Ipapaskil ang natapos na gawain sa bakanteng dingding ng silid-

aralan. Magkaroon ng munting gallery walk. Palagyan sa mga bata

ng star ang slogan na nagustuhan nila.

70

Matapos mabasa at mamarkahan ang mga islogan, magkaroon

ng pagpoproseso. Hingan ng paliwanang ang mga bata kung bakit

nagustuhan ang islogan. Hingan din ng suhestiyon ang mga bata kung

paano mapapaganda ang islogang hindi napili.

Batiin ang mga bata sa pagtatapos ng aralin. Ihanda sila sa

susunod na aralin. Maaaring magbigay ng takdang-aralin kung

kinakailangan.

Aralin 5 Kalinisan Nagsisimula Sa Tahanan

Layunin:

Nakapagpananatili ng malinis at ligtas na

pamayanan sa pamamagitan ng paglilinis at

pakikiisa sa gawaing pantahanan at

pangkapaligiran

Paksa/Pagpapahalaga:

Likas-kayang Pag-unlad

(Sustainable Development)

Kalinisan at Kaayusan (Cleanliness and

Orderliness)

Mga Kagamitan: larawan ng mga nagtutulungan at di-

nagtutulungang pamilya sa paglilinis ng tahanan,

kuwaderno

Pamamaraan

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Suriin ang dalawang larawan. Itanong sa mag-aaral ang sumusunod

na tanong:

 Alin sa dalawang larawan ang gusto mo? Bakit mo ito

nagustuhan?

 Nagpapakita ba ang napili mong larawan ng pakikisa at

pagiging malinis na tahanan?

 Bilang miyembro ng paaralan ano ang magagawa mo upang

mapanatiling malinis ang inyong tahanan?Isa-isahin ang mga

ito?

 Anong ang iyong naramdaman kapag nakikita mong malinis o

madumi ang inyong bahay?Pangatwiranan.

3. Bigyang-pokus ang pagkakaroon ng kakayahan ng bawat bata.

Sikaping mapag-isp ang mga bata ang sariling kakayahan. Ipasulat sa

kuwaderno ang hinihinging mga kasagutan.

71

4. Magkaroon ng malayang talakayan tungkol sa mga kasagutan ng

mga bata.

Isagawa Natin

Makatutulong sa pagkilala sa sariling kakayahan ang mga gawain sa

Isagawa Natin.

1. Ipagawa ang Gawain 1 sa Kagamitan ng Mag-aaral.

2. Magpaguhit ng isang larawang nagpapakita ng pakikiisa sa kalinisan

at kaayusan ng inyong tahanan. Palagyan ito ng pamagat.

3. Ipaliwanag sa harap ng klase ang ginawa ng mag-aaral.

4. Bilang karagdagang gawain, Hatiin sa limang pangkat ang klase para

sa pangkatang gawain.

 Pumili ng parte ng bahay at isulat sa malinis na manila paper o

papel kung paano mapapanatiling malinis ang mga bahaging ito.

(salas, kuwarto, palikuran o toilet, kusina, bakuran)

5. Patnubayan ang mga bata sa pangkatang gawain. Pasagutan ang

Gawain 2 na nasa Kagamitan ng Mag-aaral sa loob ng 10 minuto.

6. Hikayating magbigay ng paliwanag ang bawat pangkat sa kanilang

ginawa.

 Sa bahaging ito, kailangan mong magamit ang teoryang social

awareness. Maipadarama sa mga bata na sila ay matututo sa paraan

ng pakikipagtalakayan, pagbibigay ng suhestiyon at opinyon sa

kanilang kapwa mag-aaral. Huwag kalimutang ipaalala na ang

pagtutulungan ng bawat miyembro ay magpapaganda ng resulta ng

kanilang gawain.

7. Maaaring gamitin ang rubric sa pagtataya ng kakayahan ng mga

mag-aaral. Maaari ding gumamit ng iba pang rubric na aakma sa

gawaing ito.

Mga Pamantayan 3 2 1

Husay ng

pagkaganap

Lahat ng

kasapi sa

pangkat ay

nagpakita ng

husay sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi

nagpakita ng

husay sa

pagganap.

3-4 na kasapi

ng pangkat ay

hindi

nagpakita ng

husay sa

pagganap.

Tamang saloobin

sa sitwasyon at

paliwanag

Naipakita

nang maayos

at may tiwala

ang tamang

saloobin sa

sitwasyon.

Naipakita

nang maayos

ngunit may

pag-

aalinlangan

ang tamang

saloobin sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon.

72

 Bigyan ng parangal ang bata sa pamamagitan ng palakpak o

anumang gawain na marerecognize ang mga gawain ng bata.

Isapuso Natin

Sa pagkilala sa mga naunawaan ng mga mag-aaral:

1. Pasagutan sa kuwaderno o sagutang papel ang Isapuso Natin.

2. Magpagawa ng isang Talaan ng Gawain sa mga bata. Siguraduhin

na naintindihan nila ang dapat gawin upang higit na maintindihan ng

mga bata kung bakit nila ito gagawin. Hikayatin ang bawat isa na

maging tapat sa paglalagay ng mga gawain na talagang ginagawa

nila sa araw-araw.

3. Bigyang-diin ang Tandaan Natin. Ipabasa sa bata nang sabay-sabay

hanggang sa ito ay maisaisip nila.

Isabuhay Natin

1. Ipagawa ang Isabuhay Natin sa Kagamitan ng Mag-aaral.

2. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin. Magpagawa ng isang talaan ng kanilang gawain upang

maipakita nila ang kanilang pakikiisa sa pagpapanatili ng kalinisan.

3. Kinaikailangan subaybayan ang gawa ng mga bata upang mabuo

nila ang kanilang talaan.

4. Bigyan ng pagkakataon ang ilang bata na ibahagi ang kanilang

ginawang talaan. Iproseso ang anumang paliwanag ng mga bata.

5. Ipaskil ang mga ito sa isang bahagi ng silid-aralan upang mabasa ng

lahat.

Subukin Natin

Ipahanda sa mga bata ang kuwaderno at ipasagot ang Subukin

Natin mula sa Kagamitan ng Mag-aaral. Pagkatapos masagutan ng mga

mag-aaral ang gawain, muli itong iproseso. Mahusay na maipakita ang

kanilang pagninilay sa kanilang mga sagot.

Batiin ang mga bata sa natapos na gawain at ihanda sa susunod na

aralin. Maaaring magbigay ng takdang aralin kung kinakailangan para

magsilbi itong gabay sa susunod na aralin.

Aralin 6 Magtutulungan para Sa Kalinisan Ng Ating Pamayanan

Layunin: Nakapagpananatili ng malinis at ligtas na

pamayanan sa pamamagitan ng wastong

pagtatapon ng basura.

73

Paksa/Pagpapahalaga:

Likas-kayang Pag-unlad

(Sustainable Development)

Kalinisan at Kaayusan(Cleanliness and Orderliness)

Mga Kagamitan: larawan ng mga nagtutulungang mag-aaral at

guro na nagtatapon ng basura sa tamang

lagayan at kuwaderno

Pamamaraan

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Awitin sa paraang rap ang “Ang Kalinisan sa Aming Paaralan.”

Pagsumikapang maipalabas ng mga bata ang kanilang mga

naisin talento sa paraang rap na akma sa kanilang edad. Maaaring

maging malaya sa awitin sa paraang rap. Maaari ding gumamit ng

mga patapong bagay gaya ng plastic na bote kasabay ang

palakpak para mas mapaganda ang pagrarap.

3. Ipasulat sa kuwaderno ang hinihinging mga kasagutan.

4. Magkaroon ng malayang talakayan tungkol sa mga kasagutan ng

mga bata.

5. Bigyang-diin ang gawain sa pamamagitan ng paglalaro ng crossword

puzzle.

(Sagot : 1. Disiplina 2. Basurahan 3. Alagaan 4. Barangay 5. Ligtas)

 Bigyang-pokus ang mga sagot ng mag-aaral sa paglalaro ng

crossword puzzle. Gabayan ang mga bata sa pagsagot sa

kuwaderno.

Isagawa Natin

Makakatulong sa pagkilala sa sariling kakayahan ang mga gawain sa

Isagawa natin.

1. Ipagawa sa mga mag-aaral ang Gawain 1 mula sa Kagamitan ng

Mag-aaral.

2. Suriin ang kinalabasan ng gawain.

3. Bilang karagdagang gawain, hatiin sa limang pangkat ang klase para

sa pangkatang gawain.

4. Pasagutan ang Gawain 2 na nasa Kagamitan ng Mag-aaral sa loob

ng 10 minuto.

5. Hikayating magbigay ng paliwanag ang bawat pangkat sa kanilang

ginawa.

74

6. Gamitin ang rubric sa pagtataya ng kakayahan ng mga bata.

Maaari ding gumamit ng iba pang rubic kung kinakailangan na akma

sa gawain. Pagsumikapan mong gamitin ang iyong kaalaman sa

Relationship Management na nagpapakita nang matatag at maayos na

pakikipag-ugnayan sa kapwa na may pagtutulungan.

Mga

Pamantayan

3 2 1

Husay ng

pagkaganap

Lahat ng kasapi

sa pangkat ay

nagpakita ng

kahusayan sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng kahusayan

sa pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng kahusayan

sa pagganap.

Tamang

saloobin sa

sitwasyon at

paliwanag

Naipakita nang

maayos at may

tiwala ang

tamang

saloobin sa

sitwasyon.

Naipakita nang

maayos ang

tamang

saloobin ngunit

may pag-

aalinlangan sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon.

Isapuso Natin

1. Ipabasa at ipaliwanag nang mabuti ang dapat gawin ng mga mag-

aaral sa gawain sa Isapuso Natin. Sabihin na dapat nilang pag-isipan

ang kanilang sagot sa bawat bilang sa dalawang hanay ng mga

pangungusap. Kailangang mabuo nila ang mga pangungusap ayon

sa kanilang palaging ginagawa.

2. Pasagutan ito sa kuwaderno o sagutang papel.

3. Iproseso ang kasagutan ng mga bata upang higit nila itong

maunawaan.

4. Bigyang-diin ang Tandaan Natin. Ipabasa sa bata nang sabay-sabay

hanggang sa ito ay tumatak sa isipan nila.

 Sa gawaing ito, bigyang-gabay ang mga bata kung gaano kadalas

ginagawa ang mga gawain at dahilan kung bakit ito ginagawa.

Nilalayon nito na magkaroon ng pagbibigay puri at bukas na talakayan.

Isabuhay Natin

 Ipagawa ang Isabuhay Natin mula sa Kagamitan ng Mag-aaral.

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin.

75

2. Hikayatin ang mga bata na lumabas at magmasid sa paligid ng

paaralan upang makita nila kung paano itinatapon ang mga basura.

3. Siguraduhin na may report ang mga bata tungkol dito pagbalik sa

silid-aralan.

4. Pag-usapan ang kanilang mga obserbasyon at himukin silang

magbigay ng kanilang mungkahi o solusyon kung sa tingin nila ay

hindi maganda ang kanilang nakita sa paligid.

5. Ipasagot ang mga tanong pagkatapos ng gawain.

Ang bahaging ito ng gawain ay pagpapalalim ng iyong tinalakay na

paksa. Huwag itong hayaang matapos sa pamamagitan ng pagbibigay

lamang ng halimbawa. Dapat na maikintal sa isipan ng mga bata ang

halaga ng kanilang boses sa lipunan at sa buong bansa sa pagkakaroon ng

malinis at maayos na kapaligiran.

Subukin Natin

 Ipahanda sa mga mag-aaral ang kuwaderno at ipasagot ang Subukin

Natin.

1. Magbigay ng pagtataya gamit ang Subukin Natin sa Kagamitan ng

Mag-aaral.

2. Ipabasa sa mag-aaral ang panuto at ipaliwanag ito kung

kinakailangan.

3. Ipasulat sa papel ang mga kasagutan.

4. Upang higit na maisabuhay ang gawain, ipagawa sa mga bata ang

waste management sa tahanan at paaralan. Ipaliwanag na maaari

silang magpatulong sa kanilang mga magulang o nakatatandang

kapatid para sa safety measure upang hindi sila magkasakit sa

paghawak ng mga basura.

 Bigyan ng pagkilala ang mga mag-aaral sa pamamagitan ng

palakpak o awit sa natapos na aralin at ihanda sila sa susunod na

aralin.Maaaring magbigay ng takdang-aralin kung kinakailangan para

magsilbing pangganyak sa susunod na pag-aaralan.

Aralin 7 Ako: Tagapangalaga ng Kapaligiran

Layunin:

Nakapagpananatili ng malinis at ligtas na

pamayanan sa pamamagitan ng palagiang

pakikilahok sa proyekto ng pamayanan na may

kinalaman sa kapaligiran

Paksa/Pagpapahalaga: Likas-kayang Pag-unlad (Sustainable

Development)

Kalinisan at Kaayusan (Cleanliness and

Orderliness)

76

Mga Kagamitan: survey chart, larawan ng kapaligirang di-malinis at

nasira, kuwaderno

Pamamaraan:

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Simulan ang gawain sa isang survey.

 Sa bahaging ito ng gawain, itanong at itala mo sa survey chart

ang mga bilang ng mga mag-aaral na sumang-ayon at di-sumang-

ayon sa mga nakalistang tanong sa survey form. Pag-usapan ninyo

ang mga detalye ng survey. Kailangan mong malinang ang kanilang

pagkamalikhain sa paraan ng pagsagot sa ibinigay na tanong.

3. Ipasulat sa kuwaderno ang mga hinihinging kasagutan.

4. Magkaroon ng malayang talakayan tungkol sa mga kasagutan ng

mga bata.

Isagawa Natin

 Makatutulong sa pagkilala ng sariling kakayahan ang mga gawain sa

Isagawa Natin.

1. Ipagawa sa mga mag-aaral ang Gawain 1 sa Kagamitan ng Mag-

aaral.

2. Magpagawa ng islogan ukol sa wastong pangangalaga sa

kapaligiran. Kung may video clip tungkol sa pagkasira ng kapaligiran,

ipapanood ito.

3. Suriin ang kinalabasan ng gawain. Gabayan ang mga mag-aaral sa

paggawa ng slogan.

4. Bilang karagdagang gawain, hatiin sa lima ang klase para sa

pangkatang gawain.

5. Isakatuparan ang Gawain 2 . Magpagawa ng poster tungkol sa

pangarap ng mga mag-aaral sa pakikiisa ng mamamayan sa ligtas

ng kapaligiran. Gawin ito sa loob ng 10 minuto.

 Sa bahaging ito, kailangan mong magamit ang teorya ng

constructivism. Nagbibigay ito ng pagkakataon sa mga bata na

makabuo ng kaalaman at kasanayan sa kanilang pag-aaral sa silid-

aralan.

6. Hikayating magbigay ng paliwanag ang bawat pangkat sa kanilang

ginawang islogan at poster.

7. Gamitin ang rubric sa pagtataya ng ginawa ng mga bata.

 Maaari Ding gumamit ng iba pang rubric na gusto mo, na akma sa

gawain.

77

Mga Pamantayan 3 2 1

Husay sa

Pagkakagawa

Naipahayag

nang husto ang

tema ng

poster.

Hindi lubos na

naipahayag

ang tema ng

poster.

Walang

naipahayag na

tema ng poster.

Husay ng

pagkaganap

Lahat ng kasapi

sa pangkat ay

nagpakita ng

kahusayan sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng kahusayan

sa pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng kahusayan

sa pagganap.

Tamang saloobin

sa sitwasyon at

paliwanag

Naipakita nang

maayos at may

tiwala ang

tamang

saloobin sa

sitwasyon.

Naipakita nang

maayos ngunit

may pag-

aalinlangan

ang tamang

saloobin sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon.

Isapuso Natin

1. Sa pagkilala sa mga nagawa ng mag-aaral sa islogan at poster,

mapapansin mong madaling maisulat, maiguhit, at makulayan ang

kanilang gawain. Kung may video clip na pinanood, magkaroon ng

talakayan tungkol dito.

 Halimbawa:

 Ano ang maitutulong at magagawa mo upang hindi natin

maranasan ang nakita sa video?

 Kung naranasan mo na ito, ano ang dapat mong gawin upang

hindi na ito lumala pa?

2. Pasagutan sa kuwaderno o sagutang papel ang gawain sa Isapuso

Natin. Bigyan ng pagkakataon ang mga bata na isipin ang mga

gawain o proyekto sa paaralan. Piliin ang kaya nilang gawin ayon sa

sumusunod na antas:

 Kayang-kaya kong gawin

 Kaya kong gawin

 Medyo kaya kong gawin

 Parang di ko kayang gawin

3. Iproseso ang kanilang mga sagot ayon sa pamantayan na nabanggit.

4. Bigyang-diin ang Tandaan Natin. Ipabasa sa bata nang sabay-sabay

hanggang sa ito ay tumatak sa isipan nila.

Isabuhay Natin

Sa bahaging ito ng talakayan ay dapat mapalalim ang iyong

tinalakay sa paksa. Huwag hayaang matapos ang gawain sa pamamagitan

78

ng pagpasa ng ginawang pangako. Higit na dapat itong maiproseso upang

lalong maintindihan ng mga mag-aaral.

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin. May tatlong gawain ito na dapat maisagawa ng mga bata.

2. Sa unang gawain, ipasulat nang buong puso ang pangako sa

pakikilahok sa proyekto ng pamayanan para sa malinis at ligtas na

kapaligiran.

3. Sa ikalawang bahagi, gabayan ang mga mag-aaral sa paggawa ng

simpleng panalangin para sa pagkamulat ng kaisipan sa

kahalagahan ng pangangalaga sa kalikasan. Maaaring kumuha sila

ng kanilang mga kasama sa pagbuo nito. Ipapaskil ang nagawang

panalangin sa silid-aralan. Bigyan ang lahat ng pangkat na mabasa

ang mga panalangin

4. Magkaroon nang malayang talakayan tungkol sa mga ginawa ng

mga mag-aaral.

Subukin Natin

 Ipahanda sa mga bata ang kuwaderno o sagutang papel at ipasagot

ang Subukin Natin sa .

1. Magbigay ng pagtataya gamit ang Subukin Natin Gawain A at B sa

Kagamitan ng Mag-aaral.

2. Ipabasa sa mag-aaral ang panuto at ipaliwanag kung kinakailangan.

3. Ipasulat sa papel ang mga kasagutan.

Para sa mas malinaw na pagkaunawa sa mga larawan sa Subukin

Natin, Gawain A, narito ang mga gabay upang lalong matiyak ang tunay

na layon ng larawan (1) landslide (2) Maruming estero at kanal (3) Pagbaha

(4) Kakulangan ng Pagkain (5) Illegal logging.

Pagkatapos masagutan ng mga bata ang pagsubok, muli itong

iproseso. Mahalagang maipakita sa mag-aaral na ang kanilang sagot ay

may halaga para sa pagkatuto.

Batiin ang mga mag-aaral sa natapos na aralin. Ngayon ay ihanda

naman sila sa susunod na aralin. Maaaring ganyakin sila sa paraan ng

pagkanta, pagpalakpak o paggawa ng yell sa susunod na aralin

Aralin 8 Kaya Nating Sumunod!

Layunin: Nakasusunod sa mga tuntuning may kinalaman sa

kaligtasan tulad ng mga babala at batas trapiko

Paksa/Pagpapahalaga: Kaayusan (Orderliness)

Mga Kagamitan: larawan ng mga babala sa rural at urban,

kuwaderno

79

Pamamaraan

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

2. Ipasuri ang larawan tungkol sa alituntunin o patalastas.

3. Ipasulat sa kuwaderno ang hinihinging mga kasagutan.

4. Magkaroon nang malayang talakayan tungkol sa mga kasagutan ng

mga bata.

Isagawa Natin

Makatutulong sa pagkilala at pagsunod ng mga tuntunin na may

kinalaman sa kaligtasan tungkol sa pagsunod sa mga babala at batas

trapiko ang mag-aaral.

1. Ipagawa ang Gawain 1.

2. Hatiin sa limang pangkat ang klase para sa pangkatang gawain.

3. Magpagawa ng maikling dula-dulaan tungkol sa napiling tuntunin o

babala na karaniwang sinusunod sa inyong komunidad.

 Gawin ito sa loob ng 15 minuto.

4. Hikayating magbigay ng paliwanag ang bawat pangkat sa kanilang

ginawa pagkatapos ng pagpapakita ng dula-dulaan.

5. Gamitin ang rubric sa pagtataya ng kakayahan ng mga bata.

Mga Pamantayan 3 2 1

Husay ng

pagkaganap

Lahat ng kasapi

sa pangkat ay

nagpakita ng

kahusayan sa

pagganap.

1-2 kasapi ng

pangkat ay

hindi nagpakita

ng kahusayan

sa pagganap.

3-4 na kasapi

ng pangkat ay

hindi nagpakita

ng kahusayan

sa pagganap.

Tamang saloobin

sa sitwasyon at

paliwanag

Naipakita nang

maayos at may

tiwala ang

tamang

saloobin sa

sitwasyon.

Naipakita nang

maayos ngunit

may pag-

aalinlangan

ang tamang

saloobin sa

sitwasyon.

Hindi naipakita

ang tamang

saloobin sa

sitwasyon

Isapuso Natin

 Upang higit na maisakilos o maisagawa ng mga mag-aaral ang

tamang pagsunod sa batas trapiko, tuntunin o babala na karaniwang

sinusunod sa komunidad, ipagawa ang mga gawaing magsasapuso ng mga

kasanayang ito.

1. Pasagutan sa kuwaderno o sagutang papel ang Isapuso Natin.

80

2. Ipabasa sa mga bata ang iba’t ibang paalala na makikita sa

Kagamitan ng Mag-aaral. Gabayan ang mga bata upang higit nilang

maipaliwanag ang pakahulugan ng mga ito.

3. Gawain 2. Ipatala at ipasulat sa loob ng kahon ang mabuting

naidudulot ng pagsunod at maaaring mangyari sa hindi pagsunod sa

mga babala o batas ng isang pamayanan o bansa.

4. Bigyang-diin ang Tandaan Natin. Ipabasa sa bata nang sabay-sabay

hanggang sa ito ay kanilang maunawaan.

Sa mga gawaing ito, gabayan ang mga mag-aaral sa kanilang mga

sagot. Bilang mga batang may reflective thinking, maaring makabuo ang

mga mag-aaral ng isang pasya na may kabutihan at malinang ang

pagkatao kahit sila ay nasa Ikatlong baitang pa lamang. Ito ay nagbibigay

halaga sa desisyon ng mga mag-aaral tungkol sa pagsunod sa alituntunin,

babala, o panawagan.

Isabuhay Natin

Ang bahaging ito ng talakayan ay dapat na pagpapalalim ng

natutuhan sa tinalakay na paksa.

1. Ipasuri ang larawan sa kahong may pamagat na Magdesisyon Ka,

Ngayon!

2. Tapusin ang desisyon sa pamamagitan ng pagdurugtong ng mga

salita at pangungusap upang makabuo ng diwa. Palagyan ito ng

lagda sa mag-aaral.

 Palabasin ang kahalagahan ng pagsunod sa mga batas ng

ating komunidad o pamayanan. Ang tamang pagdedesisyon sa mga

naipakitang babala ay makatutulong para tayo ay mabigyan ng

impormasyon upang hindi tayo mapahamak.

3. Magkaroon nang malayang talakayan tungkol sa kasagutan ng mga

bata.

Subukin Natin

Ipahanda ang kuwaderno o sagutang papel sa mga mag-aaral at

ipasagot ang Subukin Natin.

1. Magbigay ng pagtataya gamit ang Subukin Natin sa Kagamitan ng

Mag-aaral. Ipabasa sa mag-aaral ang panuto at ipaliwanag ito kung

kinakailangan. Magbigay ng iba pang karagdagang gawain upang

lalong tumimo sa mag-aaral ang paksa at para bigyang halaga ang

pagsunod sa batas,babala at panawagan.

2. Gawain 2. Magpagawa ng isang journal tungkol sa mga pang-araw-

araw na gawaing may kaugnayan sa babala at tuntunin sa loob at

labas ng paaralan, parke, simbahan, at pamayanan. Ipagawa ito sa

loob ng isang buwan

81

 Ang journal ng bawat mag-aaral na ginawa sa kuwaderno o

malinis na papel ay dapat na nakatago. Maliban sa journal, maaari

ring magkaroon ng talakayan, debate, forum o anumang uri ng

gawaing may kinalaman sa aralin.

Aralin 9 Laging Handa

Layunin: Nakapagpananatili ng ligtas na pamayanan sa

pamamagitan ng paggiging handa sa sakuna o

kalamidad

Paksa/Pagpapahalaga:

Pakikiangkop sa Oras ng Pangangailangan

(Resiliency)

Pagiging Handa sa Kaligtasan

(Disaster Risk Prevention)

Mga Kagamitan: larawan ng landslide, baha, epekto ng lindol,

basura, kuwaderno

Pamamaraan

Alamin Natin

1. Magbalik-aral. Maaaring gawin ito sa pamamagitan ng maikling

talakayan.

 Pagsumikapang maipalabas sa mga mag-aaral ang kanilang

kakayahan sa pagtuklas ng sagot sa paglalaro ng Halo Letra.

2. Ipasuri ang larawan. Ipaayos ang mga letra upang makabuo ng salita

tungkol sa mga sakuna. Gamitin ang mga gabay sa ilalim ng larawan.

3. Ipasulat sa kuwaderno ang hinihinging mga kasagutan.

(Sagot: lindol, baha, bagyo,sunog, tsunami, landslide)

4. Magkaroon ng malayang talakayan tungkol sa mga kasagutan ng

mga bata.

Isagawa Natin

Sa tulong ng Panlipunan-pandamdaming Pagkatuto (Social Emotional

Learning) ito ang pagkakaroon ng mga kakayahang kailangan sa pagkilala

at pamamahala ng sarili, paglinang ng pagmamalasakit sa kapwa,

paggawa ng mapanagutang pagpapasya na makatutulong sa mag-aaral

sa makabuluhang pagkatuto.

1. Simulan ang gawain sa pagsasabi ng isang maikling kuwentong

inihanda para sa mga mag-aaral. Maaari ding magkuwento ng isang

karanasang may kinalaman sa paghahanda sa oras ng sakuna o

kalamidad sa inyong lugar.

82

Mungkahing Kuwento:

 Sa isang liblib bayan ng Luklukan ay nagkakagulo na ang mga

tao. May balitang kumakalat na may darating na isang napakalakas

na bagyo na may kasamang malakas na hangin at ulan. Maraming

nagsasabi na ito ay isang storm surge o tinatawag nilang daluyong

tulad ng nangyari sa mga lalawigan ng Samar at Leyte.

 Dahil sa balitang ito, agad na tinawag ng Punong Bayan ang

kanyang Disaster Rangers upang pag-usapan ang tamang

paghahanda upang maiwasan ang malaking pinsala na puwedeng

idulot ng bagsik ng isang daluyong. Ngunit marami pang puwedeng

mangyari maliban sa daluyong. Kaya muli silang nagplano ng mga

dapat gawin bilang paghahanda sa anumang lindol, tsunami, sunog,

landslide, at pagbaha.

 Inatasan ng Punong Bayan ang mga Disaster Rangers upang

tulungang maghanda ang mga mamamayan sa posibleng

pagdating ng ibat ibang sakuna.

Disaster Rangers Red – tagapagbalita upang makaligtas sa baha

Disaster Rangers Blue – tagapagbalita upang makaligtas sa landslide

Disaster Rangers Yellow – tagapagbalita upang makaligtas sa

 tsunami

Disaster Rangers Green – tagapagbalita upang makaligtas sa lindol

Disaster Rangers Black – tagapagbalita upang makaligtas sa dulot

 ng bagyo

Disaster Rangers White – tagapagbalita upang makaligtas sa sunog

Disaster Rangers – mga tagapagtanggol o tagapagligtas na

tumutulong upang maging handa ang mga tao sa sakuna,

kalamidad, o di-inaasahang pangyayari.

2. Pangkatin sa anim ang klase.Atasan ang bawat pangkat na maging

kasapi ng Disaster Rangers: Red, Blue, Yellow, Green, Black, at White

3. Ipagawa ang Gawaing 1.

 Magpagawa ng isang Disaster Presentation na kung saan ay

darating ang mga Rangers na tutulong para maging handa sa

panahon ng kalamidad at sakuna. Magbigay ng 10 hanggang 15

minuto paghahanda para sa presentasyon ng bawat pangkat.

4. Ilagom ang mahahalagang pangyayari sa ipinakita.

5. Bigyan ng pagkilala ang mga mag-aaral na nagpakita nang maayos

na pagkaganap at kinakitaan ng pagpapahalaga sa pagtulong sa

oras ng sakuna, kalamidad, o pangyayaring hindi inaasahan.

83

Isapuso Natin

Bilang pagpapatibay at pagsasapuso ng natutunang gawain,

ipabasa sa mga mag-aaral ang maikling kuwento sa Isapuso Natin sa

Kagamitan ng Mag-aaral. Talakayin ang mga sagot ng mga mag-aaral.

Gawain 2

1. Pagnilayan ang mga kabutihang magagawa ng pagiging laging

handa sa panahon ng sakuna o kalamidad.

2. Ipasulat sa loob ng bawat puso ang kanilang kabutihang nagawa sa

pagiging laging handa bilang isang bata, bilang bahagi ng

pamayanan o bansa. Sa ilalim naman ng mga puso na nasa loob ng

kahon, ipasulat ang Mithiin para sa kaligtasan.

3. Bigyang-diin ang Tandaan Natin. Ipabasa sa bata nang sabay-sabay

hanggang sa ito ay maunawaan nila.

Isabuhay Natin

1. Ipabasa at ipaliwanag sa mga mag-aaral ang panuto ng Isabuhay

Natin.

2. Ipasulat ang sanaysay para maging handa sa sakuna.

3. Gabayan ang mag-aaral upang lubos na maunawaan ang

gagawing pangako sa pagiging handa.

4. Magkaroon ng malayang talakayan tungkol sa kasagutan ng mga

mag-aaral.

5. Maghanda ng isang tseklis anumang magagamit na instrumento sa

pagsunod sa pangako na isinulat sa sanaysay. Isang paraan ito para

sa likas-kayang pag-unlad.

Subukin Natin

Ipahanda sa mga mag-aaral ang sagutang papel o kuwaderno at

ipasagot ang Subukin Natin sa Kagamitan ng Mag-aaral. Ipabasa sa mag-

aaral ang panuto at ipaliwanag ito kung kinakailangan.

Pagkatapos masagutan ng mag-aaral ang gawain, muli itong

talakayin at iproseso para maipakita ang tunay na layunin ng pagtataya.

Bigyang repleksyon ito sa buhay ng mag-aaral.

Magbigay ng pagbati sa mag-aaral dahil natapos nila nang maayos

ang gawain. Maaaring magbigay ng takdang aralin kung kinakailangan

para magsilbing gabay sa susunod na leksyon o aralin.

Mungkahing Pampinid na Gawain

Para sa Ikatlong Markahan

 Sa pagtatapos ng Ikatlong markahan, ang pampinid na gawaing ito

ay iminumungkahi upang masukat ang antas ng natutuhan ng mga mag-

84

aaral tungkol sa mga natatanging kaugalian ng mga Pilipino kaalinsabay ng

pagsunod sa mga tuntunin at batas na may kaugnayan sa kalikasan at

pamayanan.

 Layunin din nito na makita kung naisasabuhay na ng mga mag-aaral

ang mga kaugaliang Pilipino at naipamamalas nila ang pagiging masunurin

sa mga itinakdang alituntunin.

 Mahahati sa apat na bahagi ang palatuntunan Talk Show, Living

Gallery, Value Trail, at Reflection.

Sampol na Palatuntunan

Gawain: Araw ng Pamilya (Family Day)

Tema: Mabuting Pamilya para sa Pagmamahal sa Bansa

 at sa Pandaigdigang Pagkakaisa

I. A. Opening Program 8:00-9:30

B. Talk Show

Bilang bahagi ng Bukas-Palatuntunan, isang talk show ang

magaganap. Pipili ang guro ng mga batang magsisiganap bilang host /

anchor at field reporters. Gayundin ang mga taong magsisilbing bisita na

kakapanayamin nila. (Halimbawa: Pangulo, Punumbayan, Kapitan ng

Barangay, Magulang, Punungguro, mag-aaral, at miyembro ng SGC.)

Tatalakayin sa talk show ang mga natatanging kaugalian ng mga

Pilipino kaalinsabay sa pagsunod sa mga tuntunin at batas na may

kaugnayan sa kalikasan at pamayanan.

Mungkahing Daloy ng Talk Show

Host: (sabay

magsasalita

ang hosts)

Magandang Umaga, Pilipinas. Ako po si Mikey

Sanchez at ako naman si Arnold Drilon. Ito po ang

Ugaling Tapat, Serbisyong Angat! DZWXX103.7 Patrol

ng Kabataan para Pandaigdigang Pagkakaisa

Mikey: Ngayong araw na ito ay pupulsuhan natin ang ating

mga mamamayan hinggil sa Pagmamahal sa Bansa,

mga Kaugaliang Pilipino at Likas-kayang Pag-unlad

na nagaganap sa ating kapaligiran.

Masuwerte tayo sapagkat kasama natin ang Pangulo

ng ating bansa, si (mag-imbento ng pangalan ng

Pangulo).

Arnold: Magandang Umaga, Kgg. na Pangulo, salamat po sa

pagpapaunlak sa aming talakayan. Mahahalagang

isyu po ang ating pag-uusapan.

Mikey: Dumeretso na po tayo sa talakayan. Bilang Pangulo

ng Pilipinas, napapanatili ba natin ang mga

85

natatanging kaugalian ng Pilipino tulad ng

pagmamano, pagsasabi ng “po at opo” o anumang

magagalang na salita, at iba pa?

Pangulo ng

Pilipinas:

(sasagot ng tanong ang mag-aaral sa katauhan ng

Pangulo)

Arnold: Ano naman po ang masasabi ninyo sa mga

alituntunin o patakaran hinggil sa mga batas na

ipinatutupad ninyo sa ating bansa. Isa pong simpleng

halimbawa ay ang ating Batas Trapiko?

Pangulo ng

Pilipinas:

(sasagot ng tanong ang mag-aaral sa katauhan ng

Pangulo)

Mikey: Ngayon naman po ay medyo lawakan natin ang

ating talakayan. Paano po natin maipakikita at

maisasabuhay ang ating pakikibahagi sa

Pandaigdigang Pagkakaisa?

Pangulo ng

Pilipinas:

(sasagot ng tanong ang mag-aaral sa katauhan ng

Pangulo)

Arnold: Maraming salamat po Kgg. na Pangulo. Ngayon po

naman ay tumungo tayo sa ating “field reporter” na si

Ted David para magtanong sa ating mga manunuod

na Punung Bayan, Kapitan ng Barangay, mga

Magulang, Punungguro, mag-aaral at miyembro ng

SGC. Ano-ano po ang iyong mga isinasakatuparang

proyekto hinggil sa mga sumusunod: Kaugaliang

Pilipino, Alituntunin at Patakaran ng inyong mga

nasasakupang lugar?

 (Magsasagawa ng field report ang mag-aaral na napiling field reporter)

 Sa pagtagtapos, magpapasalamat ang mga Hosts.

II. Community Experience/Living Gallery 9:30 – 11:30

Pagkatapos ng Bukas-Palatuntunan ang mga dumalo ay dadalhin sa

isang munting komunidad/bayan na ang mga napiling bata ang

gaganap bilang mga taong kasapi ng komunidad.

86

Ang mga dumalo ay maaaring pumunta sa mga bahagi ng

komunidad. Ang mga batang nasa bawat lugar ay magsasagawa ng isang

re-enactment kung ano ang nangyayari sa tunay na komunidad.

Magbibigay sila ng pananalita na nagpapahayag tungkol sa tema.

Magbibigay ng munting katanungan ang mga host ng bawat bahagi ng

komunidad. Kung masasagot o magagawa ng tama ng kinatawan, sila ay

bibigyan ng pass card upang makapunta sa iba pang lugar.

Mungkahing sasabihin ng mga mag-aaral

1. School – (Script – give a pass card)

Punungguro – Magandang umaga po. Sa ating paaralan ay

pinahahalagahan ang paggalang. Gayundin po may mga tuntuning

ipinatutupad sa ating paaralan gaya ng ___________, ____________,

______________.

Bilang mag-aaral/ magulang/ miyembro ng SGC etc., paano

kayo makatutulong sa pagtataguyod nito? Ipaliwanag

2. Canteen – Magandang umaga po. Ano po ang inyong gustong bilhin.

Ang pagkain pong inihahain namin ay malinis at masustansiya.

Naniniwala kaming ang kumain ng masustansyang pagkain ay

nakatutulong upang tayo ay lumakas. Dapat tayong sumunod sa

Kagawaran ng Kalusugan upang magabayan ang ating sarili.

 Ano ang gagawin mo upang maging maayos ang ating

 kantina?

3. Traffic enforcer – Ang pagsunod sa mga batas trapiko at alituntunnin

o tuntunin ng ating lipunan ay mahalaga upang mailigtas tayo sa

kapahamakan. Ang mga babala ay makatutulong din upang

mabigyan tayo ng maliwanag na Pag-iingat sa ating buhay.

 Magbigay ng isang batas trapiko at ipaliwanag kung bakit at

paano mo ito sinusunod.

4. Garbage Disposal – Ang wastong pagtatapon ng basura ay

makakatulong upang malayo tayo sa sakit at maduming kapaligiran.

(Ipagawa ang alinman dito)

Bigyan ng sampol na basura. Ipatapon sa mga basurahan at

tingnan kung tama ang pinaglagyan ng basura.

 (proper waste disposal)

Bigyan ng sampol na basura para maipakita ang reuse,

recycle, at reduce.

5. Municipal Hall – Ang pagsunod sa batas ng bayan ay mahalagang

tungkulin ng mamamayan. Ang pakikiisa sa mga proyekto ng bayan

sa kalikasan ay makatutulong upang iligtas ang ating kapaligiran para

sa malinis at ligtas na pamayanan.

 Magbigay ng katanungan na tutukoy sa pag-aalaga ng

kalikasan.

87

6. Parke – Ang pagsunod sa mga alituntunin gaya nang hindi pagpitas

ng bulaklak, pagtatapon ng basura sa tamang lalagyan ay nagtuturo

sa atin ng kabutihang loob para sa ating pamayanan at sarili.

Paano mo maisasakatuparan ang mga babala na makikita sa

ating pamayanan?

7. Palengke – Ligtas na pagkain, pagsunod sa tamang timbang at

presyo ay nakakatuwang gawi. Ang pagiging totoo ay makakatulong

upang maging maayos ang ating pakikisama sa ating kapwa.

Nakita mong kulang ng ilang guhit ang prutas na binili ng

nanay mo. Ano ang gagawin mo? Bakit?

8. Sambahan – Pagrespeto sa alituntunin ng bawat relihiyon ay isang

paraan ng pagpapahalaga sa Diyos.Ang paggalang sa relihiyon ng

bawat nilalang ay pagrespeto sa ating sarili at sa Poong Lumikha.

Nagtakbuhan ang iyong mga kaibigan sa loob ng sambahan

habang isinasagawa ang pagsamba? Ano ang iyong gagawin?

Bakit?

9. Tahanan – Dito unang nalilinang ang natatanging kaugaliang Pilipino.

May mga tuntunin tayo sa ating tahanan na nararapat nating sundin

bilang tanda ng mabuting pag-uugali ng isang Pilipino.

Ano ang tuntunin sa inyong tahanan na nagpapakita ng

natatanging kaugaliang Pilipino? Paano mo ito sinusunod?

 LUNCH BREAK 11:30 – 1:00

III. Value Trail 1:00-3:00

Sa bahaging ito ng palatuntunan, ang mga bata at magulang

ay magkakasamang magsasagawa ng gawain (parents and child tandem).

Bawat kalahok ay may tatahaking daan (station) kung saan ay may

ipapagawa sa kanila na magpapakita ng mga pag-uugaling kanilang

isinasagawa at isinasabuhay.

Station 1: Pagmamahal sa Kaugaliang Pilipino

 Ang mag-anak ay magsasagawa ng isang dula-dulaan na

nagpapakita ng magandang kaugalian ng Pilipino. Ang ipapakita nila ay

batay sa mabubunot nilang sitwasyon.

Station 2: Pagkamasunurin

 Tandem ng Anak at Magulang – Direction Game

Ang larong ito ay nangangailangan ng pagiging masunurin at

pagtitiwala ng isa’t isa. Layunin ng larong ito na makuha ng bata ang isang

“flaglet” ng may piring sa mata sa pamamagitan ng pagsunod sa direksyon

naibinibigay ng kanyang magulang.

Station 3: Likas-Kayang Pag-unlad

 Ang mag-anak ay gagawa ng isang babala batay sa sitwasyon na

kanilang mabubunot.

88

Station 4: Kalinisan at kaayusan

 Ang bata at magulang ay bibigyan ng dalawang lalagyan na

magsisilbing basurahan. Ang isa ay para sa nabubulok at ang isa ay para sa

di nabubulok. Maghahanap ng basura ang mag-anak at ilalagay ito sa

tamang basurahan.

IV. Reflection 3:00-3:30

Pagninilayan ng mga magulang at bata ang kanilang ginawa sa

maghapon. Tatlong pagninilay ang gagawin ng mga dumalo.

 Reflection 1: Gumawa ng isang pagninilay para sa Gawain 1 sa

pamamagitan ng pagpipinta ng kanilang naramdaman.

Reflection 2: Gumawa ng isang pagninilay para sa Gawain 2 sa

pamamagitan ng song or yell.

Reflection 3: Gumawa ng isang pagninilay para sa Gawain 3 sa

pamamagitan ng paggawa ng card na ibibigay sa isa’t

isa.

V. Closing Program 3:30-4:00

 Hands of Unity

 Prayer

89

Yunit IV

Paggawa nang Mabuti, Kinalulugdan ng Diyos

Sino nga ang katulad Ninyo O aming Panginoon?

Inaruga at minahal Ninyo kami nang lubos.

Dahil sa pag-ibig na ipinadama Ninyo sa amin,

Buhay ko ay pagbubutihin, Kapwa ko ay mamahalin.

 -prs-

Ang Yunit na ito ay naglalayong ipadama sa mga mag-aaral ang

pag-ibig ng Diyos sa Kaniyang mga nilalang at ipakita sa kanila na

magagawa nating pagsilbihan ang ating Panginoon sa pamamagitan ng

pagkakaroon ng malalim na pananampalataya at pagmamahal sa Kaniya

at pagtataglay ng mga katangiang kalugod-lugod tulad ng pagkakaroon

ng pusong matulungin at mapagkalinga, ang maging bukal ng pag-asa

para sa iba, ang maging huwaran ng kabutihang asal at tagapagtaguyod

ng katuwiran at kabutihan.

Ang mga aralin ay masusing dinisenyo nang may napapanahon at

interaktibong pagdulog upang higit na maiugnay ng mag-aaral ang

kanyang sarili sa bawat aralin. Ang mga ginamit na lunsaran sa talakayan

ay batay sa mga aktwal na kaganapan upang maging makatotohanan at

napapanahon ang bawat aralin. Ilan sa mga aralin ay kakikitaan din ng

interdisiplinaryong pagdulog. Isinaalang-alang ang pagkakaiba-iba sa

kakayahan at interes ng mga mag-aaral sa mga gawaing inihanda upang

maging kawili-wili at mapanghamon ang bawat yugto ng mga aralin.

Binibigyang-diin ng yunit na ito ang mabubuting pag-uugali tulad ng

pagkakawanggawa, pagkakaroon at pagbibigay ng pag-asa, paggalang

sa pananampalataya ng iba, pagtataguyod ng kabutihan at katuwiran,

paninidigan, at higit sa lahat ang pagmamahal sa mga nilalang ng ating

Panginoon. Nais ipaunawa ng yunit na ito na kaya ng mga batang taglayin

at linangin ang mga katangiang ito sapagkat kinikilala nila ang

kapangyarihan ng Diyos at nararanasan nila ang Kaniyang pagmamahal.

Dinadala ng mga aralin ang mga mag-aaral sa mas mataas na antas ng

pananampalataya sa pamamagitan ng kanilang paglahok sa mga gawaing

magpapakita ng mga katangiang kalugod-lugod sa Diyos, kapwa at bansa.

Ang yunit na ito ay hinati sa 9 na aralin at ito ang sumusunod:

Aralin 1 Pananalig sa Diyos

Aralin 2 Paniniwala Mo, Iginagalang Ko

Aralin 3 Pag-asa: Susi para Sa Minimithing Pangarap

Aralin 4 Ang Pag-asang Mayroon Ako, Ibinabahagi Ko Sa Kapwa

Ko

Aralin 5 Salamat O Diyos sa Pagmamahal Mo sa Akin

Aralin 6 Tagumpay Mo Kasiyahan Ko

Aralin 7 Manindigan Tayo Para sa Kabutihan

90

Aralin 8 Pagmamahal ng Diyos Ibinabahagi Ko sa Aking Kapwa

Aralin 9 Biyayang Kaloob ng Diyos, Pangangalagaan Ko

Inaasahang ang mga aralin ay magsisilbing makabuluhang

kaagapay ng mga mag-aaral sa kanilang paglalakbay tungo sa

pagkakaroon ng“self-mastery” o matapat na pagkilala sa sarili at sa

kanilang ispiritwal na pag-unlad at makabuluhang pakikibahagi sa

pagbabagong panlipunan ng lipunan bilang mga mapanagutan at

produktibong mamamayang may pag-ibig sa Diyos, kapwa, at bansa.

Aralin 1 Pananalig sa Diyos

Layunin:

Nakapagpapakita ng pananalig sa Diyos

- Naipaliliwanag kung bakit mahalaga ang

may pananalig sa Diyos

- Nakapagbibigay ng mga halimbawa na

nagpapakita ng pananalig sa Diyos

Paksa/Pagpapahalaga:

Pananalig sa Diyos (Faith)

Pagmamahal (Charity)

Mga Kagamitan: mga kaukulang larawan, manila paper, pentel

pen at tape para sa ipapaskil na mga

panalangin, at lumang folder na maaaring

sulatan

Pamamaraan:

Alamin Natin

1. Gamit ang dulog na constructivism, hayaan ang mga batang balikan

ang kanilang mga karanasan bilang bata na may kinalaman sa

kapaligiran at sa nakikita nila sa kalangitan sa hatinggabi.

2. Ganyakin ang mga mag-aaral na pagmasdan ang larawan sa unang

pahina ng Aralin 1. Ipabasa nang tahimik ang maikling pahayag ukol

dito. Itanong:

 Ano ang pinagmamasdan ng bata sa larawan? Bakit niya

pinagmamasdan ang kalangitan?

 Suriin natin ang kaniyang maikling pahayag. Sa iyong palagay,

ano-ano ang nararamdaman ng bata sa oras na iyon?

 Sa inyong palagay, mahal ba ng Diyos ang bata na nasa

larawan? Maaaring magbigay ng kaunting paliwanag tungkol

dito.

 Ano pa ang naiisip ninyong patunay na may Diyos na

makapangyarihang nagmamahal sa atin?

91

3. Ganyakin sila sa pagbasa ng maikling salaysay gamit ang pagdulog

na meditative reading.

 Sa pagdulog na ito, ginaganyak ang mag-aaral na gumawa

ng visualization ng kanilang binabasa. Sa bawat pahayag, sila ay

hihinto, pipikit at magbi-visualize ng kanilang pakahulugan sa binasa

batay sa kanilang sariling karanasan. Ang pagdulog na ito ay mula sa

teorya ng whole brain learning na sumusuporta sa prinsipyo ng

pagkatuto na nagsasabing mas makabuluhan ang pagkatuto kung

mas maraming pandami ang nagagamit. Gayun din, kung ang

parehong hemispheres ng ating utak ay nagagamit, mas mataas na

antas ng pagkatuto ang nakakamit.

4. Matapos ang pagbabasa, itanong sa mga bata kung anong mga

larawan ang nabuo sa kanilang isipan. Itanong din sa kanila kung

paano nila nararamdaman ang pagmamahal sa kanila ng kanilang

magulang, kapatid, kaibigan o ibang tao.

 Ipaliwanag sa mga bata na ang pagmamahal ng Diyos ay higit

sa lahat ng pagmamahal na nararanasan natin at ng mga taong

malapit sa atin. Ang pag-ibig ng Diyos ay hindi nagbabago kailanman

at ito ay walang katapusan. Hindi tayo iniiwan ng Diyos Mula nang

tayo ay isinilang hanggang sa tayo ay bawian ng buhay at maging sa

panahon ng kalungkutan o mga suliranin.

5. Batay sa salaysay na binasa, itanong ang mga sumusunod:

 Paano ipinadarama ng Diyos ang pag-ibig Niya sa Kaniyang mga

nilalang?

 Ano-anong bagay ang nais mong ipagpasalamat sa Diyos.

 Bigyang-diin na ang pagpapatuloy ng ating buhay sa kabila ng

mga suliraning dumarating sa atin ay isang patunay na tayo ay

minamahal ng Diyos at lagi Niyang ginagabayan. Sikaping

maipalabas sa mga bata na kahit ang mga simpleng bagay na

tinatamasa natin na biyaya ng kalikasan (Hal.: sariwang hangin, ang

araw at buwan, mga bituin, magagandang tanawin) ay galing din sa

Diyos at tanda rin ng Kaniyang pagmamahal sa atin.

6. Ganyakin ang mga mag-aaral na ibahagi ang mga pangyayari sa

kanilang buhay kung saan ay naranasan nila ang pagmamahal ng

Diyos.

Maaaring may mga batang magtanong kung bakit hindi nila

nararanasan ang pag-ibig ng Diyos. Mahirap na kalagayan ito para

sa guro ngunit hindi dapat ipilit na ipaunawa ang konsepto. Bagkus,

isang pagkakataon ito upang makita ng guro ang

92

pangangailangang tumulong. Maaaring ikaw mismo ay maging

daluyan ng pagmamahal ng Diyos. Ito ang ikinaiba ng pagtuturo sa

iba pang mga propesyon. Ang mga guro ay tinawag sa isang misyon -

ito ay ang tulungan ang mga mag-aaral na maging mabuting tao.

Ipadama na sila ay minamahal at may kabuluhan. Kaya walang

ibang opsyon ang mga guro kundi ang maging mabuting tao at

maging liwanag para sa kanilang mga mag-aaral.

Upang matugunan ang suliranin (dilemma), maaaring sabihing

nararanasan din natin ang pag-ibig ng Diyos sa mga taong

nagpapasaya sa atin o nagmamahal sa atin. Tawagin ang batang

iyon at siya ay kamayan o lapitan at ngitian. Sabihin na “Ikaw ay

mahal ng Diyos at nais Niyang ipadama ang pagmamahal Niya sa

iyo.” Ganyakin din siyang mas kilalanin pa ang Diyos sa pamamagitan

ng pagdarasal at pakikipag-usap sa Kanya. Kung may pagkakataon,

kausapin nang sarilinan ang bata at alamin ang ugat ng ganoong

paniniwala. Gamitin mo ang pagkakataong ito upang higit na

mapalapit ang mag-aaral sa Diyos.

Sabihin na kung minsan, may mga pagkakataong ang akala

natin ay hindi tayo mahal ng Diyos. Maaaring sabihin na ang mga

pagsubok ay maaaring tumulong sa atin na maging matatag.

Maaring magbanggit ng kuwento ng mga matagumpay na taong

kilala mo na nagdaranas din ng mga pagsubok sa buhay ngunit hindi

sila nawalan ng pag-asa sa halip ginamit nila ito upang lalong

manalig sa Diyos.

Isagawa Natin

Itanong:

Narinig mo na ba ang kasabihang Nasa Diyos ang Awa, Nasa Tao ang

Gawa? Ano kaya ang kahulugan nito?

1. Bigyan ng kaunting oras ang mga bata na magbigay ng paliwanag

tungkol dito. Kung hindi masagot ng mga bata ang kahulugan nito,

maaaring balikan ito pagkatapos isagawa ang iba’t ibang gawain.

Gawain 1 (Indibidwal na gawain)

1. Bago ipagawa sa mga mag-aaral ang Gawain 1-A, itanong kung

anong mga larawan ang nabuo sa kanilang isipan habang binabasa

nila ang salaysay ng isang guro.

2. Ipagawa sa mga mag-aaral ang Gawain I-A. Bigyan sila ng 1 minuto

upang ibahagi sa katabi ang kanilang sagot.

93

3. Ipabasa sa mga bata ang maikling talata sa ibaba ng Gawain 1 at

ipagawa ang Gawain 1-B. Bigyan ng pagkakataon ang ilang bata na

ibahagi ang nakumpleto nilang mga panalangin. Maari nila itong

ilagay sa kanilang portfolio ng mga panalangin.

Gawain 2 (Pangkatang Gawain)

1. Para sa gawaing ito, itanong muna sa mga bata kung may alam

silang awit na nagpapahayag ng pagmamahal ng Diyos. Maari

nilang awitin ang ilang linya o koro nito.

2. Hatiin sila sa apat na pangkat para sa Gawain 2. Bigyan sila ng

sampung minuto para makapaghanda at dalawang minuto bawat

pangkat para sa pagtatanghal.

3. Parangalan ang lahat para sa kanilang mabuting pagganap.

 Itanong sa mga bata kung paano ipinahayag ng mga panalangin

ang pagmamahal ng Diyos.

4. Tulungan at gabayan ang mga bata sa pagsulat ng binuong

panalangin sa manila paper o cartolina na ipapaskil sa isang bahagi

ng paaralan. Lagyan ito ng isang mensahe o pamagat na

magsisilbing imbitasyon sa mga makakakita.

Isapuso Natin

1. Bago tumungo sa gawain, itanong ang sumusunod sa mga bata:

 Ano kaya ang panalangin?

 Bakit tayo nananalangin?

 Paano kayo nananalangin?

 Kailan kayo nananalangin?

 Ano ang inyong idinadalangin?

 Ipaliwanag sa mga bata na ang pananalangin ay isang

paraan ng pakikipag-ugnayan sa Diyos. Ito ay gawaing kalugod-

lugod sa Diyos sapagkat nagpapakita ito na mahalaga Siya sa ating

buhay at nais nating makipag-ugnayan sa Kaniya.

 Hindi lamang tayo nananalangin kung may nais tayong hilingin

o hingin sa Diyos. Bagamat ang Diyos ay laging handang sagutin ang

ating mga kahilingan na alam Niyang makabubuti sa atin.

Nananalangin din tayo upang siya ay papurihan sa Kanyang

kabutihan. Kung tayo ay nagagalak kapag pinasalamatan tayo o

pinuri tayo ng iba sa ginawa nating mabuti sa kanila, gayundin ang

nararamdaman ng Diyos kapag pinupuri natin Siya sa Kaniyang

kabutihan o pinasasalamatan sa Kaniyang pag-ibig sa atin.

 Gayundin, bagamat nalulugod ang Diyos na ipinararating natin

sa Kanya ang ating mga pangangailangan dahil nangangahulugan

ito na inaamin nating kailangan natin ang Diyos sa ating buhay,

dapat din nating isama sa ating panalangin ang kalagayan ng ibang

tao o ng ating bansa. Bigyang-diin na maraming nagagawa ang

94

panalangin at isa ito sa mga maaari nating magawa upang tulungan

ang iba sa paraan ng isang taimtim na panalangin.

2. Ipagawa ang Isapuso Natin.

 Pagkatapos ng gawain, ganyakin ang lahat na ihanda ang sarili sa

panananalangin. Bumuo ng isang bilog at ipabasa sa mga bata

ang kanilang mga panalangin. Kung hindi kakayanin ng oras, pumili

lamang ng limang bata na magbabasa ng kanilang panalangin.

Maaring pumili din ng isang mag-aaral para sa pangwakas na

panalangin.

 Ipabasa ang Tandaan Natin. Sikapin na maliwanagan ang mga

bata tungkol dito.

Isabuhay Natin

Bilang panimula, hayaang sagutin ng mga bata ang mga tanong na

nasa Kagamitan ng Mag-aaral. Tanungin ang mga bata kung ano ang

kanilang gustong mangyari kapag nakatapos sila ng Grade 3 at Grade 6.

1. Gabayan ang mga bata na mailista ang kanilang mga mithiin o

gustong makamit pagkalipas ng tatlong taon mula ngayon.

2. Ipaalala sa mga mag-aaral na anumang mithiin na gustong marating

ay puwedeng matupad kung sasamahan ng sipag at tiyaga, pag-

asa, at pananalig sa Diyos.

Subukin Natin

1. Ipahanda sa mga bata ang papel na sagutan at ipasagot ang

Subukin Natin.

 Iproseso ang sagot ng mga bata upang mapagnilayan nilang

muli ang paksa/ pagpapahalagang natutuhan.

2. Para sa unang bahagi, tumawag ng mga mag-aaral upang

ipaliwanag ang kanilang naging sagot.

3. Para sa ikalawa at ikatlong bahagi, maaring tumawag ng ilang mag-

aaral upang ibahagi ang kanilang nabuong sariling pahayag at

tanungin sila kung bakit ito ang nabuo nila.

Aralin 2 Paniniwala Mo, Iginagalang Ko

Layunin:

Nakapagpapakita ng paggalang sa paniniwala

ng iba tungkol sa Diyos

- Naipaliliwanag ang kahalagahan ng

paggalang sa paniniwala ng iba tungkol sa

Diyos

Paksa/Pagpapahalaga: Pagmamahal (Charity)

Mga Kagamitan: modyul, mga kaukulang larawan, manila paper,

art paper o colored paper para sa mga dahon ng

puno, karton para sa katawan ng puno at mga

95

sanga, coloring pen/ pangkulay / pentel pen,

pandikit tulad ng glue o scotch tape

Pamamaraan:

Alamin Natin

1. Ganyakin ang mga mag-aaral na pagmasdan ang larawan sa unang

pahina ng Kagamitan ng Mag-aaral. Itanong sa mga bata kung

tungkol saan ang larawan at kung ano-ano ang mga damdaming

ipinahahayag ng larawan. Itanong din sa mga bata kung ano ang

magandang maidudulot kung ang mga tao ay magkakasundo at

magkakaisa kahit magkakaiba sila ng lahi o paniniwala.

2. Pumili ng mga gaganap sa usapan sa diyalogo at ipabasa ito.

3. Iproseso ang binasang dayalogo at pag-usapan ang kanilang mga

sagot.

4. Tanungin sa mga mag-aaral kung anong relihiyon/sekta ang kanilang

kinabibilangan.Tumawag ng ilang mag-aaral upang ibahagi sa klase

ang kanilang mga paniniwala tungkol sa Diyos.

5. Gabayan ang mga mag-aaral na pag-aralan ang mensahe ng

bawat bata sa larawan na naghahayag ng paggalang sa kapwa

bata na may iba’t ibang paniniwala.

5. Talakayin ang kahalagahan ng paggalang sa paniniwala ng iba

tungkol sa Diyos.

 Ano ang maaari mong gawin upang maiwasan ang mga hindi

pagkakaunawaan dahil sa pagkakaiba-iba ng mga

paniniwala? Bakit?

6. Ipaunawa sa mga mag-aaral na ang paggalang sa

pananampalataya o paniniwala ng iba ay isang gawaing mabuti

dahil sa pamamagitan nito, naiiwasan natin ang mga sigalot o di

pagkakaunawaan.

Isagawa Natin

Gawain 1 (Indibidwal na Gawain)

1. Ipagawa sa mga mag-aaral ang Gawain I.

2. Bigyan sila ng isang minuto upang ibahagi sa katabi ang kanilang

gawa. Tatawag din ang guro ng ilang mag-aaral para ibahagi sa

klase ang kanilang mga sagot.

96

Gawain 2 (Pangkatang Gawain)

1. Para sa gawaing ito, hayaan ang mga mag-aaral na magbahagi ng

kanilang karanasan sa pangkat na kinabibilangan batay sa kanilang

mga sagot sa tsart.

2. Bigyan sila ng tig-isang minuto upang ibahagi ang sagot ng bawat

pangkat sa klase.

3. Habang nag-uulat ang bawat pangkat, itala ang mga

mahahalagang sagot na maaring gamitin para sa paglalagom.

Isapuso Natin

1. Bago tumungo sa gawaing ito, pasagutan ang mg tanong na

makikita sa pahina ng Isapuso Natin. Bigyan ng pagkakataon ang

ilang mga bata na sagutin ang mga ito.

2. Kung meron pang panahon, maaaring bumuo ng tatlong pangkat

kung saan ang bawat pangkat ay gagawa ng isang collage na

nagpapakita ng mga taong nagkakaisa at nagkakasundo sa kabila

ng kanilang pagkakaiba sa paniniwala o relihiyon. Maaaring

gumamit ng mga lumang magasin, at mga scrap na bagay na

maaaring magamit sa paggawa ng collage. Lagyan ito ng kaukulang

pamagat.

3. Gabayan ang bawat grupo hanggang sa sila ay makagawa ng isang

collage.

4. Kapag natapos na ang lahat, bigyan sila ng 1 minuto upang ipakita

sa klase ang nagawang collage at ipaliwanag ang mensahe nito.

5. Ganyakin ang mga mag-aaral na gawin ang isapuso natin. Upang

makapagbigay ng ideyang panimula maaring tumawag ng isang

bata na magbigay ng halimbawa ng pagpapakita ng paggalang sa

paniniwala o pananampalataya ng iba.

6. Bilang paghahanda sa susunod na gawain sa Isabuhay Natin,

maaaring magkaroon ng paghahanda ang klase para sa gawaing

ito. Bigyan ang mga mag-aaral ng mga dapat nilang gawin tulad ng:

 paggawa ng liham sa punong-guro ukol sa gawain at para sa

pag-anyaya sa mga guro, magulang, mga kawani ng paaralan.

 pag-anyaya sa mga mag-aaral sa paaralan na magiging

panauhing tagapagsalita na magbabahagi ng kanilang

paniniwala, awit ng pagsamba at iba pang kaugnay na kaugalian

patungkol sa paniniwala sa Diyos.

 paggawa ng isang maikling programa para sa palatuntunan.

Tiyakin na ito ay maikli lamang para hindi maabala ang mga klase.

 paggawa ng papel na may hugis dahon na ipamimigay

pagkatapos ng palatuntunan at isang katawan ng puno na yari sa

karton o papel na malaki. Ihanda rin ang glue o pandikit na

gagamitin dito.

 Bilang pagtatapos sa Isapuso Natin, sabihin na kalugod-lugod sa

Diyos ang isang batang marunong gumalang sa damdamin,

paniniwala o pagkakaiba ng ibang tao. Isipin mo na lamang na

97

kung ang lahat ng tao ay magpapakita ng paggalang sa

paniniwala ng iba, maiiwasan ang mga gulo o di

pagkakaintindihan sa loob ng inyong paaralan o sa pamayanang

iyong kinabibilangan.

Isabuhay Natin

1. Para sa gawain sa Isabuhay Natin, tingnan kung nakaayos na ang

lahat bago magsimula ang palatuntunan.

2. Bagamat ang mga mag-aaral ang siyang magpapatakbo ng

palatuntunan, kinakailangang gabayan ang mga bata sa

pagtatanghal na ito.

3. Bilang bahagi ng gawaing ito, maaaring magbigay ng mensaheng

pasasalamat sa lahat ng mga dumalo at nakiisa.

Subukin Natin

 Iproseso ang mga sagot sa iba’t ibang pagsusulit. Bigyang-diin ang

mga maling halimbawa na hindi dapat gayahin.

 Tanong o Gawain Bilang Paghahanda sa Susunod na Aralin:

Ano ang ibig sabihin ng “ Ang bawat tao ay hindi dapat

nawawalan ng pag-asa”?

Aralin 3 Pag-asa: Susi para sa Minimithing Pangarap

Layunin:

Naipamamalas ang pagmamahal sa lahat ng

nilikha ng Diyos at kanyang mga biyaya sa

pamamagitan ng:

- pagpapakita ng kahalagahan ng pag-

asa para makamit ang tagumpay

Paksa/Pagpapahalaga:

Pagkakaroon ng Pag-asa (Hope)

Pagmamahal (Charity)

Mga Kagamitan: larawan ng mga batang nagdarasal sa

iba’tibang sitwasyon (sa tahanan, sa paaralan,

sa simbahan, sa evacuation center), manila

paper, pentel pen, at tape para sa ipapaskil na

mga panalangin, glue, kagamitan sa paggawa

ng badge, liham, kard, o caricature (maaaring

maglagay ng isang tray kung saan mahihiram

ang mga kagamitan ng mga mag-aaral na

walang sapat na gamit), larawan ng isang bata

na maaaring kumatawan kay “Pag-asa” o

puppet na gaganap bilang si Pag-asa

98

Pamamaraan:

Alamin Natin

1. Ganyakin ang mga bata sa pamamagitan ng pagtatanong na may

kinalaman sa kahalagahan ng pag-asa (hope).

2. Ipasuri ang larawan ng isang batang mananakbo. Tanungin ang

kanilang mga nararamdaman tungkol dito at sa mga halimbawang

sitwasyon na nasa ibaba nito.

3. Sabihin na ang pag-asa ay mahalaga sa pagkamit ng ating mga

pangarap at sa pagpapatuloy sa pagkamit ng mithiin kahit may mga

problema.

4. Ipabukas ang modyul sa bahagi ng Alamin Natin. Bigyan sila ng

panahong pagmasdan ang iba’t ibang larawan at pagkatapos ay

pasagutan sa mga bata ang mga kaugnay na tanong.

5. Gabayan ang mga mag-aaral na matalakay ang kahalagahan ng

 pagkakaroon ng pag-asa sa ganitong sitwasyon.

6. Upang matalakay pa ang kahalagahan ng pagkakaroon ng pag-asa

sa iba pang pagkakataon, pangkatin ang mga mag-aaral. (Ipaalala

ang tamang gawi sa pangkatang-gawain). Bigyan lamang sila ng

limang minuto para sa kanilang talakayan.

7. Bigyan ang bawat pangkat ng pagkakataon na ibahagi sa klase ang

kanilang natalakay.

8. Gabayan ang mga bata upang makagawa ng kanilang paglalahat.

Inaasahang paglalahat: Ang pagkakaroon ng pag-asa ay mahalaga

upang makamit ang tagumpay sa kabila ng mga suliranin o

pagsubok sa ating buhay.

Isagawa Natin

Gawain 1

1. Bago ipagawa ang gawain 1, ipakilala sa kanila si Pag-asa, ang

batang may positibong pananaw. Sabihin sa mga mag-aaral na

makinig nang mabuti upang lubos nilang makilala si Pag-asa.

(Ipaalala ang tamang gawi sa pakikinig.)

 Sa gawaing ito ay gagamitin ng guro ang interactive listening

na kung saan sa bawat linyang sasabihin ng guro ay titigil muna siya

at magtatanong.

 “Ako si Pag-asa. May kapansanan man ako ay hindi ito naging

hadlang upang magawa ko ang nais kong makamit.”

Tanong:

 Bakit hindi naging hadlang ang kanyang kapansanan upang

siya ay magtagumpay? “Dahil sa pagkakaroon ko ng pag-

asa, ako ay naging matagumpay.”

99

 Ano-ano ang kanyang mga ginagawa kahit siya ay may

kapansanan?

 “Kung minsan ay hindi nangyayari ang aking inaasahan.”

Tanong: Paano kaya iyon tinatanggap ni Pag-asa?

 “Tinatanggap ko ito nang maluwag sa loob.”

Tanong: Ano kaya ang kanyang ginagawa sa mga pagkakataong

ito?

 “ Palagi pa rin akong mananalig sa Diyos. Kaya kung ikaw ay

pinanghihinaan na ng loob, isipin mo ako. Ako si Pag-asa.”

Tanong: Ano kaya ang ibig sabihin dito ni Pag-asa?)

2. Matapos ang kanilang pakikinig ay itanong ang sumusunod:

 Ano ang masasabi ninyo kay Pag-asa? Bakit?

 Nararapat bang Pag-asa ang itawag sa kanya? Bakit?

 Dapat bang tularan si Pag-asa ng isang batang tulad mo? Bakit?

3. Ipagawa sa mga bata ang Gawain 1 kung saan ay pupunan nila ang

isang chart ng mga gagawin nila habang sila ay nasa ikatlong

baitang at pagkatapos ng ikaanim na baitang.

 Sa gawaing ito ay binibigyan mo ng pagkakataon ang mga

bata na magnilay at pag-isipang mabuti ang maaari nilang gawin

kahit sila ay mga bata pa. Ito ay isang paraan upang higit nilang

malaman ang kanilang kayang gawin at maikintal sa kanilang isipan

na sa anumang bagay na kanilang puwedeng gawin ay dapat

palaging may pag-asa.

4. Tumawag ng ilang mag-aaral na nais magbahagi ng kanilang mga

sagot. Iproseso ang mga sagot. Bigyang-diin ang kahalagahan ng

pagkakaroon ng pag-asa lalo na sa mga pagkakataong nakararanas

tayo ng suliranin.

Gawain 2

1. Ipagawa ang mga gawain sa Isagawa Natin.

2. Bumuo ng limang pangkat. Maaaring ibahagi ng mga bata sa

grupo ang kanilang kasagutan sa gawain A.

3. Pagkatapos ng maikling pagbabahagi, ipagawa naman ang

gawain B. Bigyan sila ng limang minuto upang masuri ang mga

larawan at sagutin ang mga mga katanungan.

100

4. Bigyan ng tigdalawang minuto ang bawat pangkat upang ibahagi

ang kanilang sagot. Maaring itanong sa mga bata ang naging

proseso sa pagpili ng solusyon.

5. Iproseso ang sagot ng mga bata. Bigyang –diin na sa kabila ng

mga suliraning kinakaharap natin sa buhay, hindi tayo dapat

sumuko.Hindi tayo dapat mawalan ng pag-asa.

Isapuso Natin

1. Bigyan ng sapat na panahon ang mga bata upang magawa ang

kanilang napiling gawain. Tumawag ng ilan sa kanila upang ibahagi

ang kanilang ginawa.

2. Tanungin ang mga bata kung bakit iyon ang pinili nilang gawin.

Maaring magbigay din ng konting humor tulad ng mga resipeng

nabuo nila. Maari silang tanungin kung anong luto ang nais nila para

dito(inihaw, sinigang, atbp).

3. Mahalagang banggitin din sa klase ang mga sangkap ng pag-asa

tulad ng panalangin, tatag ng loob, at iba pa.

4. Ipabasa ang Tandaan Natin at ipaunawa sa mga bata ang mensahe

nito.

Isabuhay Natin

1. Ganyakin ang mga batang balikan ang mga pagkakataong

nakaranas sila ng suliranin. Suriin nila ang mga pagkakataong ito

upang maipakita rin nila kung paano nila pinanatili ang pag-asa sa

kabila ng mga problemang nararanasan nila. Ipakumpleto ang T-

Chart.

2. Iproseso ang sagot ng mga bata.

Subukin Natin

1. Pasagutan ang una at ikalawang pagsusulit sa Kagamitan ng Mag-

aaral. Iproseso ang sagot ng mga bata pagkatapos.

2. Bigyang diin muli ang kahalagahan ng pagkakaroon ng pag-asa .

Iugnay rin ang konsepto ng pag-asa sa paniniwala o

pananampalataya sa Diyos.

101

Aralin 4 Ang Pag-asang Mayroon Ako, Ibinabahagi Ko sa Kapwa Ko

Layunin:

Naipamamalas ang pagmamahal sa lahat

ng nilikha ng Diyos at kanyang mga biyaya

sa pamamagitan ng:

- pagpapakita at pagpapadama ng

kahalagahan ng pagbibigay ng pag-

asa sa iba

Paksa/Pagpapahalaga:

Pagmamahal (Charity)

Pag-asa (Hope)

Mga Kagamitan: modyul, mga kaukulang larawan, manila

paper, comic strips ng iba’t ibang sitwasyon

Pamamaraan:

Alamin Natin

1. Itanong sa mga mag-aaral kung ano kaya ang nararamdaman ng

isang manlalaro kung may mga taong naniniwala sa kanyang

kakayahan.

 Kung ikaw ay kaibigan ng manlalarong ito, paano mo maipakikita

ang iyong suporta sa kanya?

2. Gamit ang dulog na constructivism, hikayatin ang mga mag-aaral na

isipin ang kanilang mga sariling karanasan kung saan sila ay

nakapagbigay ng pag-asa sa iba.

3. Gabayan ang mga bata upang makagawa ng kanilang paglalahat

mula sa mga tinalakay.

 Inaasahang paglalahat:

 Kahit ako ay bata pa puwede akong makapagbigay ng pag-asa

 sa iba. Ito ay makapagbibigay ng lakas ng loob sa isang tao.

4. Ipaunawa sa mga mag-aaral na maaari tayong makapagbigay ng

pag-asa sa iba sa pamamagitan ng paghikayat na magpatuloy

magsikap na matupad ang anumang pangarap sa buhay.

5. Itanong sa mga bata ang iba pang paraan kung paano

makapagbibigay ng pag-asa sa iba.

Isagawa Natin

Gawain 1 (Indibidwal na gawain)

1. Ipagawa sa mga mag-aaral ang Gawain 1. Para sa istilo ng

pagbabahaginan, sundin ang sumusunod na hakbang:

 Hatiin ang klase sa dalawang pangkat.

 Ayusin sila sa dalawang bilog. Isang bilog ay nasa loob at ang isa

naman ay nasa labas.

102

 Sabihan ang mga nasa bilog sa loob na kapag narinig nila ang

tugtog sila ay lalakad ng pa-clock wise. Para naman sa nasa labas

na bilog, sila ay lalakad ng pa-counter clockwise.

 Kapag tumigil ang tugtog, titigil din sila at ibabahagi sa kanilang

katapat ang kanilang karanasan.

2. Iproseso ang gawain. Itanong sa mga bata kung ano ang kanilang

naramdaman sa ginawang pagbabahaginan. Itanong rin sa kanila

kung ano-anong mga karanasan ang naibahagi sa kanila at kung

ano ang natutuhan nila sa gawain.

Gawain 2 (Pangkatang gawain)

1. Pangkatin ang mga mag-aaral. Batay sa mga karanasang kanilang

ibinahagi, hayaan silang maghanda para sa isang maikling dula-

dulaan o skit. Ipaalala sa kanila ang mga panuntunan sa

pagtatanghal at panonood.

2. Maaaring parangalan ang may pinakamagandang pagganap ngunit

tiyaking ang bawat pangkat ay napuri sa kanilang ginawang

pagtatanghal.

3. Habang nagtatanghal ang bawat pangkat, itala ang mahahalagang

konsepto na maaring gamitin para sa paglalagom.

Isapuso Natin

1. Bago tumungo sa gawaing ito, itanong ang sumusunod sa mga bata:

 Sino ang paborito ninyong “superhero”?

 Ano ang taglay niyang kapangyarihan?

 Bakit mo siya naging paborito?

2. Ganyakin ang mga mag-aaral na gawin ang isapuso natin. Upang

makapgbigay ng panimulang ideya maaring tumawag ng isang bata

upang magbigay ng halimbawa ng katangian ni Pag-asa bilang isang

superhero.

3. Ipabasa ang Tandaan Natin. Tulungan ang mga bata upang higit

nilang maintindihan ang mensahe ng kanilang binasa.

4. Kapag natapos na ang lahat, maglaan ng espasyo sa silid-aralan

para maipaskil ang gawa ng mga bata.

Isabuhay Natin

1. Para sa Isabuhay natin, hayaan ang mga batang balikan ang

kanilang mga karanasan kung saan sila ay nakapagbigay din ng pag-

asa sa iba.

2. Tumawag ng ilang mag-aaral upang magbahagi ng kanilang sagot.

103

3. Bigyang-diin na kahit sila ay bata pa ay maaari na rin silang

makapgbigay ng pag-asa sa iba.

Subukin Natin

1. Ipagawa ang iba’t ibang pagsusulit para masukat kung higit na

naunawaan ng mga bata ang pinag-aralan sa araling ito.

2. Iproseso ang mga sagot kung kinakailangan para maunawaan ng

mga may maling kasagutan.

Aralin 5 Salamat O Diyos sa Pagmamahal Mo sa Akin

Layunin:

Naipamamalas ang pagmamahal sa lahat ng

nilikha ng Diyos at kanyang mga biyaya sa

pamamagitan ng:

 pagpapakita ng kabutihan at katuwiran

 pakikipag-ugnayan sa kapwa

Paksa/Pagpapahalaga: Pagmamahal (Charity)

Ispiritwalidad (Spirituality)

Mga Kagamitan: tula, krayola, larawan ng mga batang nagdarasal

sa ibat-ibang lokasyon (sa tahanan, sa paaralan,

sa simbahan, sa evacuation center), manila paper,

pentel pen, tape, awit, malinis na papel,

cardboard, larawan ni Arriza Ann Nocum

Pamamaraan:

 Panimulang Gawain

1. Ipabukas ang Kagamitan ng Mag-aaral sa unang pahina ng aralin 5

at ganyakin silang pagmasdan ang larawan .

Itanong: Ano ang ipinahihiwatig ng larawan? Sabihing ito ay isang

personal na paglalarawan ng pagmamahal ng Diyos ayon sa gumuhit

ng larawan.

2. Ganyakin sila na makinig habang binabasa mo ang maikling tula sa

ibaba ng larawan na nasa Kagamitan ng Mag-aaral gamit ang

pagdulog na meditative reading. Sa dulog na ito, ginaganyak ang

mag-aaral na gamitin ang visualization habang nakikinig sa tula. Sa

bawat pahayag, ang mga bata ay hihinto at pipikit at mag-visualize

ng kanilang pakahulugan batay sa kanilang sariling karanasan.

 Ang dulog na ito ay mula sa teorya ng whole brain learning na

sumusuporta sa prinsipyo ng pagkatuto na nagsasabing mas

makabuluhan ang pagkatuto kung mas maraming pandama ang

104

nagagamit. Gayondin, kung ang parehong hemispheres ng ating utak

ay nagagamit, mas mataas na antas ng pagkatuto ang nakakamit.

3. Matapos ang pagbabasa, itanong sa mga bata kung anong mga

larawan ang nabuo sa kanilang isipan.

Alamin Natin

Gawain 1

1. Ipabasa sa mga bata ang tanong.

 Kung mailalarawan mo ang pag-ibig ng Diyos, saan ninyo ito

maihahambing?

2. Gabayan ang mga bata na maiguhit o maisulat ang kanilang sagot

sa tanong. Ipapaskil ang kanilang ginawa sa pisara upang makita ng

lahat. Tanungin ang ilang bata tungkol sa kanilang ginawa.

Iparamdam sa mga bata na walang tama o mali sa kanilang

sagot o ginawa. Anumang sagot ng mga bata ay may kinalaman sa

kanilang mga karanasan. Ito ang pagkakataon na maimulat sa mga

bata na may iba’t ibang paraan ang Diyos sa pagpapakita ng

Kaniyang pagmamahal sa atin. Maaaring ito ang maging daan

upang higit na mapalapit ang mga bata sa Diyos at patuloy na

magpasalamat sa pagmamahal na kanilang tinatanggap sa araw-

araw.

Kung hindi nila gaanong maipaliwanag ang nais sabihin,

tulungan silang maipahayag ito ayon sa konsepto ng scaffolding ni

Lev Vygotsky sa pamamagitan ng pagbibigay ng mga tanong na

aagabay sa kanila tungo sa malinaw na pagpapahayag ng saloobin

o ideya.

Halimbawa ng mga tanong:

a. Ano ang mga simbolo o bagay na naiisip mo pag narinig mo ang

salitang pagmamahal?

b. Ano-anong mga simbolo ang puwedeng gamitin para maipakita

na mahal tayo ng mga taong nag-aalaga sa atin?

c. Ano-anong halimbawa ang puwedeng magsabi na mahal ka ng

Diyos?

3. Ipaliwanag sa mga bata na ang pagmamahal ng Diyos ay wagas at

hindi nagbabago kailanman at kanino man . Mula sa ating

pagkasilang hanggang sa tayo ay bawian ng buhay, hindi tayo

iniiwan ng Diyos, maging sa panahon ng kalungkutan o mga suliranin.

4. Mula sa tulang napakinggan, itanong sa kanila kung paano

ipinadarama ng Diyos ang pag-ibig Niya sa Kaniyang mga nilikha.

5. Itanong sa mga bata kung ano-anong mga bagay ang nais nilang

ipagpasalamat sa Diyos. Bigyang-diin ng guro na ang pagpapatuloy

105

ng ating buhay sa kabila ng mga suliranin o problemang dumarating

ay isang patunay na tayo ay minamahal ng Diyos.

 Sikaping maipalabas sa mga bata na kahit ang mga simpleng

bagay na tinatamasa natin na biyaya ng kalikasan ay galing din sa

Diyos at bunga din ng kanyang pagmamahal sa atin

(Halimbawa: sariwang hangin, ang araw at buwan, mga bituin,

magagandang tanawin, at iba pa)

6. Ganyakin ang mga mag-aaral na ibahagi ang kanilang mga

karanasan hinggil sapagmamahal ng Diyos sa kanila.

Maaaring may magtanong na mga bata kung bakit hindi nila

nararanasan ang pag-ibig ng Diyos. Mahirap na kalagayan ito para

sa guro ngunit hindi dapat ipilit na ipaunawa ang konsepto. Bagkus,

isa itong pagkakataon para makita ng guro ang pangangailangang

tumulong. Halimbawa, ang mga guro ay tinawag sa isang misyon

kaya ang mga guro ay dapat na maging mabuting tao at maging

liwanag para sa kanilang mga mag-aaral.

Maaari ding sagutin nang di-tuwiran ang tanong. Sabihin na

kung minsan, may mga pagkakataong ang akala natin ay hindi tayo

mahal ng Diyos ngunit hindi dapat maging batayan ang mga

kahirapang nararanasan natin sa buhay upang masabing hindi tayo

mahal ng Diyos. Maaring sabihin na ang mga pagsubok ay isang

paraan upang lalong maging matatag. Maaring magbanggit ng

kuwento ng mga matatagumpay na taong kilala mo na dumanas

din ng mga pagsubok sa buhay ngunit hindi sila nawalan ng pag-asa

at ginamit nila ito upang lalong kumapit sa Diyos.

Isagawa Natin

Gawain 1 (Indibidwal na gawain)

1. Bago ipagawa sa mga mag-aaral ang Gawain 1, itanong sa mga

bata kung anong mga larawan ang nabuo sa kanilang isipan habang

nakikinig sa tula.

2. Ipagawa sa mga mag-aaral ang Gawain I.

3. Bigyan sila ng isang minuto upang ibahagi sa katabi ang kanilang

gawa. Tatawag din ang guro ng ilang mag-aaral para ibahagi sa

klase ang kanilang mga sagot.

Gawain 2 (Pangkatang gawain)

1. Para sa gawaing ito, itanong muna sa mga bata kung may alam

silang awit na nagpapahayag ng pagmamahal ng Diyos. Maaari

nilang awitin ang ilang linya o koro nito.

106

2. Bago ipaawit sa mga mag-aaral ang awit na nasa Kagamitan ng

Mag-aaral, sabihin sa kanila na ang awit sa Kagamitan ng Mag-aaral

ay karaniwang inaawit sa mga misa ng mga Katoliko ngunit may kani-

kaniyang awitin ang ibat ibang relihiyon upang ipahayag ang pag-

ibig ng Diyos.

3. Hatiin sila sa apat na pangkat para sa Gawain 2. Bigyan sila ng

sampung minuto para makapaghanda at dalawang minuto bawat

pangkat para sa pagtatanghal.

4. Parangalan ang lahat para sa kanilang pagpapakita ng galing.

5. Itanong sa mga bata kung paano ipinahayag ng mga awitin ang

pagmamahal ng Diyos.

Isapuso Natin

1. Kung inyong natatandaan, sa mga naunang leksyon ay pinag-usapan

natin ang pananalangin.

2. Ipaliwanag sa mga bata na ang panalangin ay isang paraan ng

pakikipag-ugnayan sa Diyos. Ito ay gawaing kalugod-lugod sa Diyos

sapagkat nagpapakita ito na mahalaga Siya sa ating buhay at nais

nating makipag-ugnayan sa Kaniya. Bigyang-diin na maraming

nagagawa ang panalangin at isa ito sa mga maari nating magawa

upang tulungan ang ating kapwa.

3. Ipagawa ang mga gawain sa Isapuso Natin.

4. Bigyan ng pagkakataon ang ilang bata na ihayag ang kanilang mga

panalanging ginawa.

5. Ipabasa ang Tandaan Natin. Tulungan ang mga bata na higit na

maunawaan ang mensahe nito.

Isabuhay Natin

1. Bago ipagawa ang gawaing nakapaloob dito, sabihin sa mga bata

na kung minsan ay nagpapadala din ang Diyos ng mga taong

magiging daluyan ng kanilang pagmamahal. Itanong sa kanila kung

sino-sino ang maituturing nilang naging daluyan ng pag-ibig ng Diyos

sa kanilang buhay. Pag-usapan ito.

2. Patingnan ang larawan ni Arriza Ann Nocum. Ipabasa ang dagdag

na impormasyon tungkol kay Arriza Ann Nocum. Bigyang-diin na

katulad ni Arriza Ann ay puwede rin silang maging daluyan ng

pagmamahal ng Diyos sa kanilang kapwa.

3. Pipili ang mga bata ng 2 taong nais nilang gawan ng badge. liham,

kard o caricature bilang pasasalamt dahil naranasan nila ang

pagmamahal ng Diyos sa kanila. Ganyakin silang piliin ang gawaing

nais nila. Kung wala silang mapili, maari din silang gumawa ng tula o

awit. Isinasalang-alang ng gawaing ito ang teorya ng multiple

intelligences. Ibibigay nila ito sa kinauukulan.

107

Subukin Natin

1. Ipahanda sa mga bata ang papel na sagutan at ipasagot ang

pagtataya sa Subukin Natin.

2. Iproseso ang sagot ng mga bata upang mapagnilayan nilang muli

ang paksa/ pagpapahalang natutuhan.

3. Maaring tumawag ng ilang mag-aaral upang ibahagi ang kanilang

nabuong sariling pahayag at tanungin sila kung bakit ito ang nabuo

nila.

4. Para sa ikalawang bahagi naman, tumawag ng mga mag-aaral

upang ipaliwanag ang kanilang naging sagot.

 Mga sagot sa Unang Bahagi:

1. Nagmumula 2. natin 3. mawalay 4. Kabutihan

5. Ang Diyos ay palagi kong kasama.

Aralin 6 Tagumpay Mo, Kasiyahan Ko

Layunin:

Naipamamalas ang pagmamahal sa lahat ng

nilikha ng Diyos at kanyang mga biyaya sa

pamamagitan ng:

 pagpapakita ng suporta sa mga kaibigan o

pagiging mabuting kaibigan

Paksa/Pagpapahalaga: Pagmamahal

Ispiritwalidad
Mga Kagamitan: larawan ng mga batang nanalo sa paligsahan,

tula, template ng regalo para sa Gawain 1. (

Maaring ireprodyus para sa mga mag-aaral),

larawan ni Dr. Jose Rizal at Ferdinand Blumentritt,

lapis, lumang folder o oslo paper, krayola, art

paper, gunting, pandikit

Pamamaraan:

Alamin Natin

1. Sa pagsisimula ng aralin, ipakita ang larawan ng isang koponang

nanalo sa isang paligsahan.

2. Itanong sa mga bata kung tungkol saan ang larawan.

Itanong sa mga bata:

 Ano sa palagay ninyo ang nararamdaman ng mga batang ito sa

panahong ito?

 Kung kaibigan mo ang isa sa kanila, at naroon ka habang sila ay

lumalaban sa paligsahan, paano mo ipakikita ang iyong

pagsuporta sa kanila?

108

 Sino sa inyo ang nakasali na sa paligsahan? Paano kayo

sinuportahan ng inyong kaibigan?

Pagsumikapang maipalabas sa mga bata ang mga

damdaming maiuugnay nila sa pangyayari mula sa mga tanong.

Bigyang pokus ang sosyo-emosyonal na pagdulog sa pagtatalakay

ng paksa (self-awareness competency).

 Ipaunawa sa mga bata na isang paraan ng pagpapakita ng

pagmamahal sa kapwa ay ang pagmamalasakit at pagtulong sa

mga taong malapit sa atin, halimbawa ay ang ating kapatid o

kaibigan.

3. Ipabasa nang sabay-sabay ang tula na nasa Kagamitan ng Mag-

aaral sa pangunguna ng guro. Pagkatapos ay itanong ang mga

sumusunod:

 Kung tatanungin ang iyong puso’t damdamin, ano ang

nababagay na pamagat para sa tula? Bakit?

 Paano ipinakita ng kanyang kaibigan ang pagmamahal at

pagmamalasakit ng tao sa tula?

Ipaunawa sa mga bata na tulad ng sinasabi sa tula, ang isang

mabuting kaibigan ay laging maaasahan. Kung ikaw ay nagwagi sa

isang paligsahan, nariyan siya upang ikaw ay batiin at ipagmalaki.

Masaya siya para sa iyo. Hindi siya naiinggit dahil ang tagumpay mo

ay kasiyahan niya. Gayondin naman, kung ikaw ang nagtatamo ng

tagumpay, ipinagdiriwang rin niya ito.

Isagawa Natin

Gawain 1 (Indibidwal na gawain)

1. Bago ipagawa sa mga mag-aaral ang Gawain 1, itanong sa kanila

kung paano nila naipakikita ang pagmamamalasakit sa kaibigan.

 Ang mga naibigay nilang sagot ay makapagbibigay ng ideya

sa iba pang mag-aaral para sa iguguhit nila. Sa ganitong paraan,

nagagamit ang kanilang mga kaugnay na karanasan sa pagtuklas ng

aralin. Ito ay isa sa mga prinsipyo ng Constructivism. Sa ganitong

paraan mas napapataas ang antas ng kawilihan nila sa gawain.

2. Ipagawa sa mga mag-aaral ang Gawain I. Bigyan sila ng isang

minuto upang ibahagi sa katabi ang kanilang gawa. Tatawag din ang

guro ng ilang mag-aaral para ipakita sa klase ang kanilang gawa.

Gawain 2 (Pangkatang Gawain)

1. Muling balikan ang tula na nasa Alamin Natin.

2. Ipakita muna sa mga bata kung paano binibigkas ang tula sa rap

mode. Magpakita din ng kaukulang galaw o kilos. Maaring tumawag

109

ng isang mag-aaral upang magpakita ng halimbawa ng galaw o

kilos.

 Ang dulog na ito ay batay sa Observational Learning theory ni

Albert Bandura na kung saan ipinakikita muna ng guro ang

inaasahang kilos o performans. Isinasaad din nito na dapat ay

mapukaw muna ang atensyon ng mga mag-aaral sa gagawin

(attention phase) at matandaan nila ang standards na inaasahan

mula sa ipinakitang gawain (retention).

3. Hatiin sila sa apat na pangkat at italaga sa bawat pangkat ang

saknong na bibigkasin nila. Bigyan sila ng isang minuto para

makapaghanda.

4. Kailangang tumayo ang pangkat habang binabasa ang naitalagang

bahagi sa kanila at ipakita ang aksyon para dito. Maaring parangalan

ang may pinakamagaling na pagganap.

5. Itanong sa mga bata kung ano-ano ang mga katangian ng isang

mapagmahal na kaibigan ayon sa tula. Ipabuod sa mga mag-aaral

ang mensahe ng tula.

Isapuso Natin

1. Bago tumungo sa gawaing ito, itanong sa mga mag-aaral kung

paano nila nakilala ang kanilang kaibigan at kung ano ang mga

bagay na kanilang ikinasisiyang gawin. Kung sila naman ay

nagkakatampuhan, ano ang ginagawa nila upang sila ay muling

magkasundo.

2. Sabihin na tulad natin, ang ating pambansang bayaning si Dr. Jose

Rizal ay nagkaroon din ng matalik na kaibigan, si Ferdinand

Blumentritt. Bagamat isang beses lamang sila nagkita ay napanatili

nila ang kanilang pagkakaibigan sa loob ng 10 taon sa pamamagitan

ng pagsusulatan.

Kung hindi pa alam ng mga mag-aaral ang pick up line,

ipaliwanag kung ano ito. Isa itong makabagong paraan ng

pagpapakita ng paghanga o pagpuri sa isang tao sa pabirong paraan

sa pamamagitan ng paghahambing sa kanya sa isang bagay.

 Halimbawa:

Bata 1: Papel ka ba?

Bata 2: Bakit?

Bata 1: Kasi gusto kitang sulatan.

3. Gabayan sila sa paggawa ng kani-kanilang pick up line.

4. Iproseso ang gawaing ito pagkatapos. Maaring mula sa mga ibinigay na

sagot ay itanong sa mga bata kung ano ang mga katangian ng isang

mabuting kaibigan.

5. Gabayan ang mga mag-aaral sa pagbuo ng konsepto. Bigyang-diin

ang Tandaan Natin na nasa Kagamitan ng Mag-aaral.

110

Ang isang mapagmahal na kaibigan ay laging maaasahan. Sa panahon

ng kalungkutan, nariyan siya para damayan ka. Lagi siyang handang

tumulong sa abot ng kaniyang makakaya. Hindi siya nananaghili o

naiinggit sa iyong mga natamo. Kasiyahan niya ang makita kang masaya

at matagumpay.

 Ang tunay na kaibigan ay marunong magmalasakit, matulungin,

 marunong umamin ng kanyang pagkukulang at humingi ng tawad.

Isabuhay Natin

1. Bago ipagawa ang gawaing nakapaloob dito, itanong kung ano ang

nararamdaman nila kapag nakatatanggap sila ng kard ng pagbati o

pasasalamat.

2. Sabihin sa mga bata na gagawa sila ng sariling kard para sa

itinuturing nilang matalik na kaibigan – maaring siya ay isang kaklase,

kalaro, kapatid, alaga o magulang.

3. Ilalagay ito sa sobre at isusulat nila ang pangalan ng pagbibigyan sa

labas ng sobre.

4. Maaring ilagay nila ito sa isang malaking kahon at ang guro na

lamang ang personal na magbibigay ng kard sa mga mag-aaral.

5. Kung ang kard ay para sa kapatid o magulang, hayaan ang mag-

aaral na ibigay ito sa kanila. Kung para sa alaga naman tulad ng aso,

hayaang basahin niya ito sa harap ng klase.

Subukin Natin

1. Ipasagot sa mga bata ang pagtataya.

 Mga Posibleng sagot sa.

Mga Katangian ng Isang

Mabuting Kaibigan

Mga Paraan ng Pagpapakita

ng Pagmamalasakit o Pagmamahal

sa Isang Kaibigan

1. maalalahanin

2. mapagmalasakit

3. mabait

4. mapagpatawad

5. mapagmahal

1. Magiging masaya kapag ang

kaibigan ko ay napuri ng guro o

nanalo sa paligsahan

2. Hinihintay ko siya para sabay kami

sa pag-uwi.

3. Iniiwasan kong magbiro ng

makasasakit sa kaibigan ko o sa

ibang tao.

4. Ipinagdarasal niya ko.

5. Tinutulungan ako ng aking pinsan

kapag nahihirapan ako sa aking

pag-aaral.

111

Aralin 7 Manindigan Tayo Para sa Kabutihan

Layunin:

Naipamamalas ang pagmamahal sa lahat ng

nilikha ng Diyos at kanyang mga biyaya sa

pamamagitan ng pagpapakita ng kabutihan at

katuwiran

- Naipakikita ang pagkakaroon ng

paninindigan na gawin ang mabuti at

tutulan ang mali

Paksa/Pagpapahalaga: Paninindigan sa Kabutihan

Pagmamahal

Ispiritwalidad

Mga Kagamitan: larawan ng mga batang pinagtatawanan o

biktima ng bullying, lumang folder o cardboard,

manila paper,

Pamamaraan:

Alamin Natin

1. Sa pagsisimula ng aralin, magpakita ng larawan ng mga batang

pinarangalan at mga batang pinagtatawanan .

Sabihin: Masdan ang bawat larawan. Ano ang ipinakikita ng mga

ito?

2. Itanong sa mga bata:

 Ano ang nararamdaman ninyo kapag nakakakita kayo ng mga

batang pinupuri o pinaparangalan?

 Papaano naman kaya kung ang bata ay tinutukso,

pinagtatawanan o sinasaktan?

Sikaping maipaunawa sa mga mag-aaral na ang anumang

anyo ng pananakit sa kapwa, pisikal man o pasalita ay mali at hindi

kalugod-lugod sa Diyos dahil lahat tayo ay nilika nang may pantay-

pantay na kaparapatang mabuhay nang ligtas at payapa.

3. Ipakilala sa mga mag-aaral ang konsepto ng paninidigan. Sabihin na

ang paggawa ng mabuti at tama ay isang paraan ng pagkakaroon

ng paninidigan. Gayundin, ang pagtutol o hindi pagpayag sa mga

gawaing masama ay pagpapakita din ng paninindigan. Itanong sa

mga bata kung may ginawa ba silang desisyon na ayaw sundin o

paniwalaan ng kanilang mga kaibigan o kamag-aral ipinagpatuloy

nila dahil alam na alam nila na ito ang tama at matuwid?
4. Ipasuri ang mga larawan na nasa pahina ng Alamin Natin. Itanong sa

kanila kung bakit hindi mabuting gawin ang ipinakikita ng mga

larawan.

 Kung may makita tayong mga batang inaapi, ano ang maaari

nating gawin upang matulungan sila?

112

5. Ipaunawa sa mga bata na ang pangungutya/panunukso, masakit na

pananalita o pananakit sa kapwa ay mga gawaing di-mabuti at hindi

natin dapat hayaang mangyari. Ang bawat isa ay dapat magkaroon

ng paninindigang pigilan ito. Hindi dahil lahat o karamihan ay

natutuwa kapag may isang batang tinutukso ay makikisali na rin tayo.

Dapat ay manindigan tayo para sa kabutihan o tama.

6. Maaaring isulat sa flashcards ang mga salitang nais bigyang-diin tulad

ng paninidigan, kabutihan, panunukso, pangungutya,

pagsasawalang halaga at ipaskil sa pisara habang nagleleksyon.

Isagawa Natin

Gawain 1 (Indibidwal na gawain)

1. Bago ipagawa ang Gawain 1, itanong sa mga bata kung ano ba ang

dapat na maging paninidigan nila kapag may pagsusulit. Sikaping

maipalabas sa mga bata na hindi tama o matuwid ang

pangongopya.

2. Ipagawa sa mga mag-aaral ang Gawain I. Iproseso ang kanilang

mga sagot. Para sa mga maling gawain, bigyang-diin na ang mga ito

ay hindi dapat gawin. Dapat na sila ay manindigan sa paggawa ng

tama. Hindi din nila dapat payagan ang iba na gumawa ng mali.

3. Bigyang-diin na ang masasakit na pananalita sa kapwa ay hindi

kaaya-ayang gawin at hindi nakalulugod sa Diyos.

4. Palawigin ang talakayan at magpabigay ng halimbawa ng

pagpapakita ng paninidigan.

Gawain 2 (Pangkatang Gawain)

1. Ipagawa sa mga bata ang Gawain 2. Pangkatin ang klase sa apat na

pangkat. Papiliin sila ng larawan (nasa Kagamitan ng Mag-aaral) na

tatalakayin. Ipalista ang mga magagawa nila upang masugpo o

maiwasan ang napiling suliranin.

2. Bigyan sila ng limang minuto para sa brainstorming at tig 2 minuto

bawat pangkat para sa pag-uulat. Iproseso ang paglalahad ng

bawat pangkat.

Ipaunawa sa mga bata na ang pananakit ng kapwa ay isang

anyo ng bullying. Gamit ang teoryang communities of practice nina

Lave at Wenger, sikaping maipalabas ang mga obserbasyon at

karanasan ng mga bata ukol sa konsepto ng bullying. Palawigin ang

diskusyon sa bagay na ito sa pamamagitan ng pagbibigay ng

karagdagang kaalaman ukol dito. Bigyang-diin din na mayroon nang

batas laban sa bullying at ang sinumang mahuli o mapatunayang

lumabag dito ay tiyak na maparurusahan.

113

Sa puntong ito, sikaping maipalabas sa mga bata ang mga

mungkahing solusyon upang wakasan ang gawaing ito. Bukod sa

pagkaunawa na ang gawaing ito ay hindi kalugod –lugod sa Diyos ,

mahalagang magkaroon ng kaalaman ang mga bata kung ano ang

dapat gawin kung sila ay makasaksi ng ganitong pangyayari o kung

sila mismo ay makakaranas ng ganito.

Isapuso Natin

1. Para sa gawaing nakapaloob dito, maaaring gamitin ng guro ang

mga hakbang na ito.

 Isulat ang pangalan ng bawat mag-aaral sa isang maliit na papel.

 Irolyo ang papel at ilagay sa isang kahon.

 Pabunutin ang mga bata ng tig-iisa. Ang pangalang nabunot nila

ang siya nilang susulatan.

 Kung may oras pa, maaaring gumawa ng bilog ang mga bata.

Habang sila ay umaawit ay ibibigay nila ang kanilang listahan sa

kamag-aral na nabunot.

2. Maaari din namang maglaan ang guro ng isang malaking kahon sa

gitna kung saan ihuhulog ng bawat mag-aaral ang kaniyang ginawa.

Ilalagay nila kung kanino nakalaan ang listahang nagawa at kung

sino ang gumawa.

3. Itanong sa mga bata kung ano ang naramdaman nila matapos

mabasa ang mga katangiang isinulat ng iba.

4. Tulungan ang mga bata na makapaglagom ng kanilang natutuhan.

Ipabasa sa mga bata ang Tandaan natin sa Kagamitan ng Mag-

aaral.

5. Bigyang-diin na:

 Ang paninidigan ay paggawa at pagtataguyod ng mabuti at

matuwid. Paninindigan din ang tawag sa pagtutol o hindi

pagpayag sa mga maling gawain.

 Ang paninidigan para sa kabutihan ay isang gawing kalugod-

lugod sa Diyos.

 Anumang anyo ng pananakit sa kapwa ay hindi natin dapat

gawin at payagan.

 Ang masasakit na birong ang layunin ay saktan ang damdamin ng

iba o pagtawanan sila, pananakit na pisikal, pamimintas, paninira

o pagbabalewala sa kanila ay masasamang gawaing hindi

nakalulugod sa Diyos.

 Ang pananakit ng kapwa bata pisikal man o verbal ay isang anyo

ng bullying. Dapat na isumbong agad sa kinauukulan ang

sinumang makitang gumagawa nito.

 May kaukulang kaparusahan ang mga mapatunayang lalabag sa

batas na anti-bullying (Republic Act 10627 o Anti Bullying Act of

2013).

114

Karagdagang Kaalaman

Ang bullying ay isang anyo ng paulit-ulit na pananakit o pang-aapi sa

isang bata o tao. Hindi ito dapat payagan o tularan. Ang mga batang

nagsasagawa nito ay tinatawag na bully.

May ibat ibang anyo ng bullying. Ilan sa mga ito ang sumusunod:

1. Pagbabansag ng mga katawagang nakasasakit na ang layunin ay

mapagtawanan ang isang bata.

2. Pananakot at pagbabanta o pagpapakalat ng mga maling

impormasyon ukol sa isang bata na ang layunin ay sirain ang kanyang

pagkatao. Kasama rito ang pagpapakalat ng mga maling

impormasyon sa pamamagitan ng text messaging o gamit ang

anumang social media.

3. Pangungutya sa isang bata dahil sa kanyang kasarian, relihiyon,

pangkat etnikong kinabibilangan, pisikal na anyo o katayuan sa

buhay.

4. Exclusion o ang pag-iwas o hindi pagsama o pagsasali sa kaniya sa

mga laro o mga gawain na ang layunin ay saktan ang kanyang

damdamin.

5. Pakikialam ng kaniyang mga personal na gamit nang walang

pahintulot o paninira ng kanyang mga gamit.

Ang paaralan ay dapat na maging isang kawili-wiling lugar para sa

lahat ng mag-aaral. Mahalagang may malinaw na programa ang bawat

pararalan laban sa bullying. Ilan sa mga maaari ninyong gawin ay ang

pagbibigay ng sapat na kaalaman sa mga kapwa guro at kawani ng

paaralan upang makatulong sa pagsugpo nito. Maaari ding magtalaga ng

mga taong maaring lapitan ng mga nakararanas ng bullying. Mahalagang

maipakita ng pamunuan na seryoso ito sa pagtataguyod ng anti-bullying

program sa paaralan.

Ang mga bata ay dapat ding magkaroon ng sapat na kaalaman kung

ano ang dapat nilang gawin kung sila ay makasaksi o makaranans ng

bullying. Ilan sa mga ito ay:

1. Pagpapaalam ng nakita o nasaksihan sa kinauukulan.

2. Pagsaway sa gumagawa nito kung sa palagay nila ay kaya itong

pagsabihan.

3. Pagtulong sa batang nakararanas nito.

4. Paghingi agad ng tulong sa sinumang nakatatanda na nasa paligid.

5. Upang maiwasang mabiktima ng bullying, mas makabubuting lagi

silang may mga kasabay sa kanilang pagpasok o pag-uwi.

6. Dapat ding ipagbigay-alam agad ng mga bata anumang

insidenteng naranasan nila sa kanilang mga magulang o guro upang

masugpo agad ito at hindi na lumala pa.

115

7. Dapat ding iwasan ng mga bata ang pagdaan sa mga lugar na di-

gaanong matao o mga lugar na posibleng paglagian ng mga bully.

 Ang mga bully naman ay mga batang karaniwang naghahanap ng

atensyon o pansin sa maling paraan. Maaring sila rin mismo ay may mga

matinding karanasan ng pang-aapi o karahasan. Karaniwan, sila ang mga

batang may mababang self-esteem (Quinlan, 2002). Sa kanilang palagay,

kapag sila ay nanakot o nang-api at kinatakutan ng iba, nagiging sikat sila.

Hindi ito totoo. Maaari silang mapahamak sa maling gawaing ito, mapatalsik

sa paaralan o makulong. Hindi totoong sila ay nagiging sikat sapagkat sa

kabilang banda, dahil sila ay nagiging dahilan ng kaguluhan, lalayuan sila

ng ibang bata. Sa huli, wala silang magiging tunay na kaibigan.

 Kung minsan naman, may mga batang naging bully dahil hindi sila

itinama sa kanilang mga maling gawi o kilos noong sila ay mga bata pa.

Hindi sa lahat ng panahon ay tama at makatuwiran ang paniniwalang ang

maling gawain ng mga bata ay bunga lang ng kanilang pagiging bata at

lilipas din sa kanilang paglaki. Anumang gawaing nakapananakit ng kapwa

ay masama at hindi dapat balewalain.

Malaki ang magagawa ng paaralan upang maiwasan ang bullying sa

paaralan. Bagamat nararapat lamang na papanagutin ang mga bully sa

kanilang maling gawain, kailangang maglaan din ng interbensyon upang

sila ay matulungang magbago.

Ang isang batang may paggalang sa karapatan ng iba ay isang

mabuting bata. Siya ay lubos na kahanga-hanga at nakatitiyak akong

gagantimpalaan ng Diyos ang kanyang kabutihan.

 -prs

 Sanggunian:

Arbor, A. Why do some kids become bullies. University of Michigan Health

System Michigan. Kinuha sa

http://www.med.umich.edu/opm/newspage/bullies.htm noong Oktubre 23,

2013.

Anti Bullying Network. http://www.antibullying.net/adultsinschools.htm

Isabuhay Natin

1. Bago ipagawa ang gawain, tiyaking may dalang gamit ang mga

mag-aaral o may nakalaang gamit na maari nilang hiramin.

Ipaliwanang na mabuti ang panuto.

2. Habang isinasagawa ang gawain, umikot sa klase upang magabayan

ang mga mag-aaral.

3. Pagkatapos nilang magawa ang kanilang bahagi sa pader ng

paninidigan, hayaan silang idikit ang sariling gawa sa pinagdugtong-

dugtong na manila paper. Ang larawan sa ibaba ang gawing gabay

http://www.med.umich.edu/opm/newspage/bullies.htm%20noong%20Oktubre%2023
http://www.antibullying.net/adultsinschools.htm

116

sa pag-aayos ng nagawa ng mga bata. Lagyan ito ng pamagat na

Pader ng Paninidigan. Maaaring magbigay ng ibang pamagat ang

mga bata.

Subukin Natin

1. Ipasuri ang bawat sitwasyon na nasa Kagamitan ng Mag-aaral.

2. Iminumungkahi ang pagproseso sa sagot ng mga bata upang

maitama at higit na maunawaan ang anumang sagot sa bawat

sitwasyon.

Mga Tamang Sagot:

1. B 2. C 3. A 4. D 5. B

Paunang Tanong Para sa Susunod na Aralin

 Magsaliksik kayo tungkol kay Cris “ Kesz” Valdez. Ano ang

nakuha niyang parangal?

 Ano ang magagawa mo upang matulungan ang iyong kapwa?

Aralin 8 Pagmamahal ng Diyos Ibinabahagi Ko Sa Aking Kapwa

Layunin:

Naipamamalas ang pagmamahal sa lahat ng

nilikha ng Diyos at kanyang mga biyaya sa

pamamagitan ng:

- pagpapakita ng kabutihan

- pagtulong sa mga nangangailangan

Paksa/Pagpapahalaga: Pagmamahal, Ispiritwalidad,

Pagkakawanggawa

Mga Kagamitan: larawan ni Kesz Valdez, larawan ng mga

batang nagkakahon ng mga de lata, tula,

tseklis,

117

Pamamaraan:

Alamin Natin

1. Sa pagsisimula ng aralin, magpakita ng larawan ng mga batang

lansangan at hayaan nilang sagutin ang mga tanong na nasa

unang pahina ng Kagamitan ng Mag-aaral Aralin 8.

2. Ngayon ay ipakita sa kanila ang larawan ni Kesz Valdez. Itanong kung

kilala nila ang batang ito. Maaaring magbigay ng mga hinuha ang

mga bata.

3. Masdan ang larawan ng isang batang lalaki na nasa Alamin Natin.

Kilalanin natin ang batang si Kesz. Tumawag ng isang mag-aaral na

babasa ng pagpapakilala ni Kesz sa kaniyang sarili.

 Gamit ang whole brain literacy na dulog, magturo ng

karaniwang routine sa mga bata. Halimbawa, kapag sinabi ng guro

ang salitang “ mga bata”, sasagot naman ang mga bata ng salitang

“po” sa tonong katulad na ginamit ng guro.

 Sa pagbabasa ng salaysay ni Kesz bigyan sila ng mga salitang

 isisigaw bilang tugon kapag nabanggit ang sumususnod na salita:

 Kesz – wow galing!

 Kuya Bonn – yan ang kuya namin!

 Kuya Efren – champion ka!

 Batang lansangan – may pag-asa!

4. Maaari ding tumawag ng isang mag-aaral na magsasagawa ng

pantominang kilos habang binabasa ng guro ang salaysay ni Kesz.

Option: Maaari ding ipapanood sa mga bata ang kanyang maikling

kuwento sa site na ito: http://feedthehungryphil.org/cris-kesz-valdez/

5. Pasagutan ang mga tanong tungkol kay Kesz. Iproseso ang sagot ng

mga bata para higit nila itong maunawaan.

Isagawa Natin

Gawain 1 (Indibidwal na gawain)

1. Bago ipagawa ang gawain 1, ipaunawa sa mga mag-aaral na likas

sa atin ang magmalasakit at magmahal ng ating kapwa dahil ang

siyang lumalang sa atin, ang ating Diyos ay Diyos ng pag-ibig.

2. Maaari silang tanungin ng mga bagay na nais nilang ipanalangin

upang makapgbigay ng ideya sa iba kung paano gagawin ang

kanilang panalangin.

3. Ipagawa sa mga mag-aaral ang Gawain I. Patayuin ang mga mag-

aaral upang manalangin. Tumawag ng ilang mag-aaral upang

bigkasin ang kanilang panalangin.

http://feedthehungryphil.org/cris-kesz-valdez/

118

4. Bigyang-diin na ang pagmamahal sa kapwa ay katangiang taglay na

nating lahat dahil tayo ay nilikha ng isang mapagmahal na Diyos.

Gawain 2 (Pangkatang gawain)

1. Ipabasa nang tahimik ang tula sa mga mag-aaral. Itanong sa kanila

kung ano ang nais nilang ibigay na pamagat sa tula at tanungin sila

kung bakit ito ang nais nila.

2. Gabayan ang mga mag-aaral para sa pangkatang gawain. Itanong sa

mga bata kung alam nila ang ibig sabihin ng rap. Basahin mo muna

ang tula nang pa-rap. Maari rin siyang magbigay ng akmang kilos o

galaw habang binibigkas ang tula. Kung kinakailangan, puwedeng

tumawag ng isang mag-aaral na magpapakita ng halimbawa ng

pagbigkas at pagkilos.

3. Ipaliwanag sa mga mag-aaral na kailangang sabay-sabay ang

kanilang kilos. Tatayo rin sila kung sila na ang nakatakdang bumigkas ng

tula.

Isapuso Natin

1. Itanong sa mga mag-aaral:

 Paano natin ipinakikita ang ating pagmamahal sa ating kapwa?

 Inaasahang sagot: sa pamamagitan ng pagtulong sa kanila,

pananalangin sa kanila.

 Paano natin masasabing minamahal natin ang Diyos kung

minamahal natin ang ating kapwa?

 Inaasahang sagot: Dahil ang ating kapwa ay nilalang ng Diyos

at mahal din ng Diyos, ang pagmamalasakit o pagtulong sa

kanila ay pagpapakita na rin ng pagmamahal sa Diyos.

2. Ipagawa ang gawain sa Isapuso Natin. Gabayan ang mga bata sa

pagbilang ng kanilang iskor.

Bilangin kung ilan ang check sa kolum ng 1, 2 at 3. Kung 1

lamang, i-multiply ito sa 1. Ganon din ang gawin sa iba pang

bilang.

 3 – Palagi kong ginagawa

 2 – Ginagawa ko minsan

 1 – Hindi ko ginagawa

Halimbawa:

 Bilang ng sinagutan ng 1 ay 2 kaya 2 X 1 = 2

 Bilang ng sinagutan ng 2 ay 2 kaya 2 X 2 = 4

 Bilang ng sinagutan ng 3 ay 2 kaya 3 X 2 = 6

Sumahin ang kabuuang puntos (1+4+6 =11) at alamin ang

kahulugan nito

119

3. Maaaring itanong sa mga bata ang kanilang iskor.

4. Ipabasa ang mensahe na nasa Tandaan Natin pagkatapos ng

gawain.

Mga Karagdagang Tanong:

 Paano natin ipinakikita ang ating pagmamahal sa ating kapwa?

 Inaasahang sagot: sa pamamagitan ng pagtulong sa kanila,

pananalangin sa kanila.

 Paano natin masasabing minamahal natin ang Diyos kung

minamahal natin ang ating kapwa?

 Inaasahang sagot: Dahil ang ating kapwa ay nilalang ng Diyos at

mahal din ng Diyos, ang pagmamalasakit o pagtulong sa kanila ay

pagpapakita na rin ng pagmamahal sa Diyos.

Isabuhay Natin

1. Sabihin sa mga mag-aaral na kaya rin nilang maging katulad ni Kesz.

Ganyakin ang mga batang makibahagi sa proyektong kaugnay ng

aralin.

2. Mga paghahandang gagawin mo bilang guro katulong ang mga

bata:

 Gumawa ng liham kahilingan (letter of request)para sa punong-

guro upang maisagawa ang proyekto.

 Gumawa rin ng liham para sa ahensyang makikinabang sa

proyekto.

 Maaaring gumawa rin ng liham para sa mga magulang upang

maganyak din silang makiisa sa proyekto.

Subukin Natin

Pasagutan ang pagtataya sa Subukin Natin. Ipagawa ito sa kanilang

kuwaderno. Mga Tamang Sagot:

1. Sasawayin o pagsasabihan ko siya na huwag pagtawanan ang

batang nadapa. Tutulungan ko ang batang nadapa o kaya ay

sasabihan ko ang aking kalaro na tulungan namin ang batang

nadapa.

2. Ipagdarasal ko sila. Sasabihin ko sa aking mga magulang na tulungan

namin ang mga nasalanta.

3. Pahihiramin ko na lang siya ng aking aklat. Sasabihin ko na huwag

siyang umiyak. Tutulungan ko siya na lumapit kay Ma’am/ Sir.

4. Palalakasin ko ang kanilang loob. Sasabihin kong kaya nila ‘iyon.

5. Sasalubungin ko ang aking guro at tutulungan sa kanyang mga dala.

120

Paunang Tanong Para sa Susunod na Aralin:

 Ano-ano ang mga biyayang nakukuha o natatanggap natin

mula sa kalikasan?

 Bakit natin sinasabing ang kalikasan ay biyaya ng Diyos sa

atin?

Aralin 9 Biyayang Kaloob ng Diyos, Pangangalagaan Ko

Layunin:

Naipamamalas ang pagmamahal sa lahat ng

nilikha ng Diyos at kaniyang mga biyaya sa

pamamagitan ng:

- pagmamalasakit at pangangalaga sa

kalikasan

Paksa/Pagpapahalaga: Pagmamahal

Ispiritwalidad

Mga Kagamitan: larawan ng magagandang tanawin sa

Pilipinas, mga larawan ng mga kalunos-lunos

na tanawing bunga ng maling paggamit o

pag-abuso sa kalikasan

Pamamaraan:

Alamin Natin

1. Bago pormal na magsimula sa aralin, maaaring gamitin bilang

pambukas na panalangin ang panalanging matatagpuan sa

Learner’s Material.

2. Sa pagsisimula ng aralin, itanong sa mga mag-aaral kung aling lugar

ang nais nilang puntahan sa darating na panahon. Pagkatapos ay

magpakita ng magagandang tanawin o pook-pasyalan sa Pilipinas.

Maaaring ipatukoy sa kanila ang mga lugar na ito. (Magpakita

lamang ng dalawang larawan).

3. Sabihin sa mga bata na napakapalad o napakaswerte ng Pilipinas

dahil napakaraming magagandang tanawin ang makikita dito.

Maaring itanong sa mga bata kung ano ang kasiya-siya sa kanilang

lugar o probinsya.

4. Ipaunawa sa kanila na dahil sa tropikal na klima nito, maraming

halaman ang nabubuhay rito na siyang dahilan kung bakit maraming

gulay at prutas ang maari nating pagpilian.

5. Bigyang-diin na ang kalikasan ay biyayang regalo ng Diyos sa atin.

 Opsyon 1: Lakbay Kalikasan sa Iyong Isipan

Mga Panuto:

 Sabihin sa klase na pupunta sila sa isang kaaya-ayang lugar.

121

 Paupuin ang lahat at tiyaking lahat ay tahimik.

 Habang nakapikit ang kanilang mga mata, sabihin sa kanila na

ilarawan sa kanilang isipan ang lugar na binabanggit habang

binabasa ng guro ang talata sa Kagamitan ng Mag-aaral, sa saliw

ng mahinang awiting instrumental.

 Sa huling bahagi ng talata, sabihin sa mga bata na ilarawan sa

kanilang isipan na ipinakikita ng Diyos sa kaniya ang kagandahan

ng kalikasan. Ginawa ito para sa kanya dahil ganoon siya kamahal

ng Diyos.

 Maaaring ipapanood sa mga bata ang video clip tungkol sa

kagandahan ng mundo sa site na ito:

https://www.youtube.com/watch?v=gdsO-KV0tr8

 (Earth – My name is Lincoln Jablonsky)

 Bigyang-diin na ang kalikasan ay biyaya ng Diyos sa atin.

 Itanong: Paano mo pinangangalagaan ang mga biyayang

kaloob ng ating Diyos?

 Opsyon 2: Nature Walk

 Ihanda ang klase para sa isang nature trip. Lalabas sila at isusulat

ang anumang mapapansin nila. Maaari silang lumibot sa paligid

ng paaralan.

 Itanong sa mga mag-aaral kung ano ang kanilang nakita,

napansin at naramdaman. Gamit ang teorya ni Kolb na

Experiential Learning, hayaan ang mga mag-aaral na magbahagi

ng kanilang mga karanasan at suriin ang kanilang sarili bilang mga

katiwala o tagapangalaga ng kalikasan.

 Hayaan din ang mga-aaral na magbigay ng kanilang pagsususri

ukol sa mga nagagaganap na pang-aabuso o maling pagggamit

ng kalikasan upang sa pagtatapos ng aralin ay makabuo sila ng

mga hakbang na maaaring gawin upang makatulong o

makibahagi sa pangangalaga ng kalikasan.

 Bigyang-diin na ang kalikasan ay biyaya ng Diyos sa atin. Bilang

Kaniyang mga nilalang, tungkulin nating pangalagaan an gating

kalikasan.

 Itanong: Paano mo pinangangalagaan ang mga biyayang

kaloob ng ating Diyos?

Isagawa Natin

Gawain 1 (Indibidwal na gawain)

1. Bago ipagawa ang gawain 1, itanong sa mga bata kung ano ang

kalagayan ng kalikasan ngayon. Maaaring magpakita ng larawan o

magpanood ng video ukol sa mga suliraning pangkalikasang

naranasan ng bansa. Sa araling ito, maaaring gamitin ang pagdulog

https://www.youtube.com/watch?v=gdsO-KV0tr8

122

na cognitive multimedia learning. Sa pagdulog na ito, hinahayaan

ang mga batang bumuo ng mga konsepto mula sa kaniyang

napanood.

 Ipagawa sa mga mag-aaral ang Gawain 1.

2. Talakayin ang kanilang mga sagot sa mga kaugnay na tanong.

Iproseso ang kanilang mga sagot upang maikintal sa kanilang isipan

na ang simpleng pagapapabaya tulad ng pagkakalat ay maaaring

magdulot ng panganib sa kalikasan at sakuna sa sangkatauhan.

3. Bigyang-diin na sa paglipas ng panahon,unti-unting nagbago ang

dating kaaya-ayang kapaligiran bunga ng maling paggamit at pag-

abuso sa ating kalikasan na nagdulot ng matinding suliranin sa ating

kapaligiran.

Gawain 2 (Pangkatang gawain)

1. Gabayan ang mga mag-aaral para sa pangkatang gawain. Tiyaking

walang magkapareho sa piniling suliranin. Maaaring itakda na ng

guro ang paksa o suliraning tatalakayin ng bawat pangkat o

maaaring magsagawa ng palabunutan.

2. Ipaalala din ang mga panuntunan sa pag-uulat. Sabihin na ang

kanilang ulat ay ang mga sagot sa mga kaugnay na tanong sa

kanilang Kagamitan ng Mag-aaral. Bibigyan lamang sila ng tig-isang

minuto para sa pag-uulat at dalawang minuto para sa pangkatang

talakayan.

Isapuso Natin

1. Itanong sa mga mag-aaral:

 Ano ang naramdaman ninyo para sa albatross na nasa larawan?

Bakit?

 Ano ang magagawa natin upang mailigtas ang ating kalikasan

mula sa kalagayan nito ngayon?

2. Ipagawa ang Isapuso natin. Maaaring itanong sa mga bata ang

kanilang iskor at ano ang gagwin nila pagkatapos na malaman ang

kanilang antas ng pagmamalasakit para sa kalikasan?

Paglalagom/Tandaan Natin

Itanong sa mga mag-aaral:

 Paano natin maipakikita ang pasasalamat at pagpapahalaga natin

sa kalikasang biyaya ng Diyos sa atin?

Ano ang maaari mong magawa upang maingatan at

mapangalagaan ang ating kalikasan?

 Ano sa palagay mo ang mararamdaman ng Diyos o sasabihin niya sa

iyo kung makita niyang tumutulong ka sa pangangalaga ng biyayang

kaloob Niya?

123

Isabuhay Natin: Pangkatang Komitment

1. Ipaliwanag sa mga mag-aaral na kahit sa mga simpleng bagay ay

maaari nilang ipakita ang kanilang pag-iingat at pangangalaga sa

kalikasan.

2. Maaari silang pangkatin sa lima para sa gawaing nakapaloob dito.

Magtakda ng lugar kung saan maaari nilang idikit ang komitment ng

bawat pangkat.

3. Sa pagtatapos ng taon, maaaring bigyan ng guro ng parangal ang

pangkat na nakatupad nang mabuti sa kanilang komitment.

 Karagdagang gawain.

Sagutin ang sumusunod na tanong. Isulat ang inyong sagot sa

inyong kuwaderno.

Ano ang magagawa mo upang makatulong sa pangangalaga ng

kalikasan? Paano mo hihikayatin ang iba na tumulad sa iyong

gawain?

 Ang magagawa ko ay

Hihikayatin ko ang kapwa ko bata at ibang tao sa pamamagitan ng

__

__

__

Subukin Natin

1. Pasagutan ang mga sitwasyon sa Subukin Natin.

 Mga Posibleng Sagot:

 Hindi na ako magkakalat.

 Magtatanim pa ako para lalong maging luntian ang

kapaligiran.

 Hindi ko sisirain ang mga halaman.

 Hihikayatin ko ang iba na tumulong sa pangangalaga ng

kapaligiran.

Larawan

ng mag-

aaral

124

 Magpapakita ako ng mabuting halimbawa.

2. Muling iproseso ang mga sagot ng bata kung may oras pa o kaya ay

sa susunod na araw o sa kahit anong pagkakataon.

Pampinid na mga Gawain (Culminating Activities) sa Ikaapat na Markahan

Sa mga gawaing ito ay binibigyang diin ang mga konseptong

tinalakay sa Ikaapat na Markahan at mga pagpapahalaga tulad ng

Pananalig sa Diyos, Pag-asa, Pagmamahal at Ispiritwalidad na dapat

malinang sa mga bata na nasa Ikatlong Baitang.

I. Bigyan ng sapat na panahon ang mga mag-aaral upang kanilang

magawa ang card gamit ang mga recycled materials na makikita nila sa

kanilang paligid. Ito ay maaari nilang ibigay sa mga taong nais nilang

palakasin ang loob dahil sa suliranin o pagsubok na kanilang hinaharap.

Hikayatin silang gumawa ng kanilang sariling disenyo at mensahe para sa

mga taong ito.

(Maaari ding hikayatin ang mga mag-aaral na gumawa ng cards para sa

mga batang nakararanas ng paghihirap bunga ng sigalot sa gitna ng

pamahalaan at mga pangkat na di sang-ayon dito o bunga ng mga

kalamidad.)

(Hikayatin ang mga mag-aaral na marunong gumamit ng computer sa

paggawa ng cards. Maari rin itong ipost sa mga social networks.)

II. Maaaring hikayatin ang mga batang mag-isip at magplano ng isang

proyekto na makapagpapadama ng kanilang pagmamahal sa kanilang

kapwa.

1. Pagbibigay ng mga bagay na di na nila kailangan ngunit

maaaring mapakinabangan pa ng iba

2. Pagbabasa ng mga kuwento sa mga mag-aaral sa unang o

ikalawang baitang (tungkol sa pagmamahal sa kapwa / kapaligiran

at pagkakaroon / pagbibigay ng pag-asa sa iba

3. Gumawa ng freedom wall gamit ang manila paper na maaari

nilang ipaskil sa isang lugar sa loob ng paaralan. Mahihikayat ang

mga kapwa nila mag-aaral na ipahayag nila ang kanilang

damdamin ukol sa pagmamahal sa kapwa at pagkakaroon ng pag-

asa sa pamamagitan ng pagsusulat sa freedom wall. (Lagyan ng

heading ang bawat manila paper.)

 Halimbawa:

Paano mo maipakikita sa iba

ang iyong pagmamahal?

Kaya ko bang magbigay ng

pag-asa sa iba?

