

Republic of the Philippines
Department of Education
NATIONAL CAPITAL REGION
Misamis Street, Bago-Bantay, Quezon City

UNIFIED SUPPLEMENTARY LEARNING MATERIALS
(USLeM)

EDUKASYON SA PAGPAPAKATAO
Ikatlong Markahan – Modyul 1.2

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

Bumuo sa Pagsusulat ng Modyul

Manunulat: Rita D. Paulmitan

Tagaguhit:

Tagalapat: Fritzie Ann F. Garcia

Tagasuri ng Nilalaman: Juriz A. De Mesa/Michelle A. Tiangco

Tagasuri ng Wika: Rico C. Tarectecan

Tagapamahala: Malcolm S. Garma, Regional Director – NCR

Alejandro G. Ibañez, CESO VI, OIC- Schools Division Superintendent

Genia V. Santos, CLMD Chief – NCR

Loida O. Balasa, CID Chief SDO Navotas City

Ronald D. Montes, EPS Edukasyon sa Pagpapakatao – NCR

Dennis M. Mendoza, LR EPS - NCR

Eloisa S. Sanchez, OIC-EPS Edukasyon sa Pagpapakatao SDO

Navotas City

Grace R. Nieves, LR EPS SDO Navotas City

Nancy C. Mabunga, Librarian – NCR

Vernel Junior C. Eusebio, PDO III RMS

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

PAGMAMAHAL SA DIYOS

INAASAHAN

Madalas natin naitatanong sa ating sarili kung mahal ba tayo ng Diyos, ngunit nalilimutan natin itanong sa ating sarili kung mahal ba talaga natin ang Diyos? Paano ba natin maipapahayag ang pagmamahal na ito? At higit sa lahat, paano mamahalin nang buong puso, kaluluwa, isip at lakas ang Diyos?

Sa SLEM na ito ang mga mag-aaral ay inaasahang:

1. Napangangatwiran na: Ang pagmamahal sa Diyos ay pagmamahal sa kapwa. (ESP10PB-IIIb-9.3)
2. Nakagagawa ng angkop na kilos upang mapaunlad ang pagmamahal sa Diyos. (ESP10PB-IIIb-9.4)

UNANG PAGSUBOK

Panuto: Basahin at unawain ang mga sumusunod na pahayag. Isulat ang titik:

- A. Kung ang dalawang pangungusap ay TAMA.
- B. Kung ang dalawang pangungusap ay MALI.
- C. Kung ang unang pangungusap ay TAMA at ang pangalawa ay MALI.
- D. Kung ang unang pangungusap ay MALI at ang pangalawa ay TAMA.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

- _____ 1. a. Ang pinakadakilang kautusan ay ang pagmamahal sa Diyos.
b. Ang sinuman na nagmamahal sa Diyos ay dapat nagmamahal din sa kaniyang kapwa.
- _____ 2. a. Kung mahal natin ang isang tao, inaasahan ng Diyos na mahal natin ang taong mahal Niya.
b. Madaling mahal natin ang kapwa kung sila ay malayo sa atin at kaibig-ibig, subalit ang pagmamahal ay hindi kusang uusbong at lalago kung hindi natin sasamahan ng pagkilos.
- _____ 3. a. Ang pagmamahal sa kapwa ay pagsunod sa kautusan para sa sinumang nagmamahal sa Diyos.
b. Ang pagmamahal sa kapwa ay pagpapahayag ng pagmamahal sa Diyos.
- _____ 4. a. Mahalagang suklian ng kabutihan ang pagmamahal ng Diyos sa atin.
b. Ang isa sa mga paraan upang mapaunlad ang pagmamahal ng Diyos ay buksan ang kaisipan at suriin ang bawat karanasan at sitwasyon sa buhay.
- _____ 5. a. Ang pagmamahal sa kapwa ay pagpapahayag ng pagmamahal sa sarili.
b. Nakakakilos at nakapagpapasiya tayo ayon sa pagpapahalagang moral upang mabago ang ating buhay.
- _____ 6. a. Dahil sa pagmamahal ng Diyos, nahihikayat tayo na suriin ang sariling buhay at maging bukas sa pagkilala sa sariling kakulangan.
b. Sapat ang panalangin upang lubusang maipakita ang pagmamahal sa Diyos.
- _____ 7. a. Mahalagang tanggapin na hindi lahat ng ating mga ninanais ay maaaring maganap.
b. Anuman ang ating paniniwala, mahalaga na maglaan ng regular na panahon sa bawat araw upang higit na kilalanin ang Diyos.
- _____ 8. a. Ang mga pangyayaring naganap sa buhay ng tao na hindi kaaya-aya ay isang patunay na ang tao ay pinabayaan na ng Diyos
b. Ang pagmamahal ay salitang pakilos. Ito ay kusang uusbong at lalago kung hindi natin sasamahan ng pagkilos.
-

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

- _____ 9. a. Ang pagmamahal sa Diyos ay naglalaan ng maraming kondisyon.
b. Ang pagmamahal ng Diyos ay limitado at may pinipili.
- _____ 10. a. Ang pagmamahal sa Diyos ay nagbibigay sa atin ng kakayahan na magawa ang isang bagay na mahirap gawin.
b. Sa pamamagitan ng pagmamahal sa Diyos ay nagkakaroon tayo ng kakayahan na magpakita ng tunay na pagmamahal sa ating kapwa.

BALIK-TANAW

Panuto: Punan ang bawat kahon ng Kahalagan ng Pagmamahal sa Diyos.

Pumili ng isa sa mga naitalang kahalagahan ng Pagmamahal sa Diyos. Ipaliwanag kung bakit ito ang iyong napili.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

MAIKLING PAGPAPAKILALA SA ARALIN

Mula sa nag-uumapaw na **pagmamahal** ng Diyos ay nilikha Niya ang tao upang makibahagi sa kaniyang buhay kabanalan. Ang pagmamahal na ito ay isang mapagpanibagong personal na pwersa ng “*non-violent love*”. Ito ay personal na pagmamahal na hindi makasarili, at hindi rin mapagmanipula sa kaniyang mga nilikha, bagkus ay isang **kagandahang-loob** na nagnanais na gawin ang lahat para sa tao nang may **malasakit** (*paraphrased, CFC 287-288*). Siya ang unang nagmahal sa atin at ayon kay Pope Francis, “Mahal natin ang Diyos dahil siya ang unang nagmahal sa atin.” Sa ganang ito, ang pagmamahal sa Diyos ay isang biyaya na mula sa Kaniya. Tayo ay kamahal-mahal, gayundin ay nagmamahal dahil una tayong minahal ng Diyos.

Ang dakilang pagmamahal na ito ng Diyos ang umaaakit sa tao upang Siya ay hanapin, kilalanin, at mahal in nang buong lakas – Ito ang palagiang pagtawag sa atin ng Dakilang Maylikha. Ang pagtugon sa tawag na ito ay nangangahulugan ng dalawang bagay: Una, ang pagtalima sa pinakamahalagang utos, “Ibigin mo ang Panginoon mong Diyos nang buong puso, at nang buong isip (Mt.22:37-38); at pangalawa, “Ibigin mo ang iyong kapwa gaya ng pag-ibig mo sa iyong sarili.” (Mt.22:39). Ang kahalintulad na aral ay masasalam in din relihiyong Islam, sa *Shahada* o pagpapahayag ng pananampalataya na iisa lamang ang Diyos at sa pagtulong sa kapwa (Zakat).

Ang pagmamahal sa Diyos ay naipamamalas, higit sa lahat, sa pamamagitan ng panalangin at adorasyon; At ang pag-ibig sa kapwa ay sa pamamagitan ng pagiging malapit, pakikinig, pagbabahagi at pagkalinga sa tao. Dalawang prinsipyo ang likas na dumadaloy mula sa mga kautusang ito ayon kay Pope Francis: Una, “ang pag-ibig (na hindi pilit) ang siyang dapat na pwersa sa pagsunod sa mga kautusang ito”; Pangalawa, “ang pag-ibig ay dapat na nakatuon sa hindi mapaghihiwalay na pagmamahal sa Diyos at sa tao.” Ito ay nangangahulugan na sa pagkakaroon ng mapagmahal na relasyon sa Diyos nakaugat ang tunay na pagmamahal sa ating kapuwa. (*paraphrased, Vatican, Oct. 26, 2020*). Pag-ibig din ang pangunahing prinsipyong at pinag-uugatan ng moralidad sa Islam. Ito ay ang pag-ibig sa Diyos at sa lahat ng Kanyang mga nilikha. Itinuturo ng Islam na dapat tulungan at pagmalasakitan ang mga nangangailangan, ibigay ang kapatawaran sa mga nagkasala, isabuhay ang katapatan at katarungan, igalang ang mga magulang at nakatatanda, maging mabuti sa pakikitungo sa kapwa, itrato ang mga hayop nang may kabaitan, pangalagaan at pamahalaan ang maayos na paggamit ng kapaligiran.

Kung susuriin, ang pag-ibig sa Diyos at kapwa ay masasalam in sa aral ng iba’t-ibang relihiyon. Ang pagtalima at pagsasabuhay ng mga prinsipyong ito ay taliwas sa mga dominanteng kultura at nakagawian tulad ng eksklusibismo (*exclusivism*) – pagkalinga lamang sa sariling pamilya, barkada, grupo o rehiyon. Ang mga

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

kamalayang ito ay sumisira sa pagkakapatiran bilang natitipon sa ilalim ng iisang Diyos. Sa ganang ito, ang pakikisama ay dapat balansehin ng bayanihan (paraphrased, CFC 296). Bilang mga panlipunang nilalang, ang tao ay umiiral, nabubuhay, at kumikilos kasama ng kapuwa kung saan sa pamamagitan ng pakikipamuhay sa kapuwa ay ating naipamamalas at nararanasan ang pagmamahal ng Diyos na hindi eksklusibo sa iisang tao, grupo, lahi, o relihiyon kundi para sa lahat ng kaniyang nilikha. Ang pagsasabuhay ng pagmamahal sa Diyos at tao ay isang pagtawag sa bagong kamalayan na paunlarin ang ating mga sarili sa panlipunang aspeto na kilalanin ang ating mga responsibilidad o pananagutan sa komunidad at lipunang ating ginagalawan – ang pagkilos para sa pagkakawanggawa (*charity*) at katarungang panlipunan (*social justice*).

Kaugnay nito, ang pagmamahal ng Diyos ay hindi maikakahon o aariin lamang ng iisang tao o grupo, gayundin ay hindi ito maipapahayag sa iisang paraan o relihiyon lamang. Magkakaiba man ang paniniwala ay nasasakop tayo ng di matatawarang pagmamahal ng iisang Diyos. “Ang pangangalaga, pagpapakita ng kagandahang loob, at ang Kaniyang layunin ng pagliligtas ay sinasakop ang lahat ng tao” (Nostra Aetate 1, par 2). Iba’t iba man ang relihiyon o paniniwala, “Tayo ay naniniwala sa parehong Diyos, nag-iisang Diyos, Diyos na buhay, at ang Diyos na lumikha ng sanlibutan at maghahantong sa kaganapan ng sangnilikha (Sinipi ni Pope John Paul II mula sa insegnamenti, VIII/2, [1985], p. 497, May 5 1999).

GAWAIN

Gawain A

Panuto: Alalahanin ang isang pangyayari sa iyong buhay kung saan naranasan mo ang pagmamahal ng Diyos. Isulat ito sa anyo ng isang maikling sanaysay na hindi hihigit sa 250 salita.

PAMAGAT NG SANAYSAY

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

Pagninilay:

1. Ano ang iyong mga natutuhan o napagtanto mula sa karanasang ito na nauugnay sa pagmamahal sa Diyos?

2. Paano nakatulong ang karanasang ito sa pag-unlad ng iyong pagmamahal sa Diyos? Ipaliwanag.

Gawain B

Panuto: Gamit ang hagdan ng pagmamahal, isulat ang mga hakbang at kilos na iyong gagawin upang mapaunlad ang iyong pagmamahal sa Diyos.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

TANDAAN

Sa pagkakaroon ng mapagmahal na relasyon sa Diyos nakaugat ang tunay na pagmamahal sa ating kapuwa.

Ang pagsasabuhay ng pagmamahal sa Diyos at tao ay isang pagtawag sa bagong kamalayan na paunlarin ang ating mga sarili sa panlipunang aspeto na kilalanin ang ating mga responsibilidad o pananagutan sa komunidad at lipunang ating ginagalawan – ang pagkilos para sa pagkakawanggawa (*charity*) at katarungang panlipunan (*social justice*).

Upang mapaunlad ang pagmamahal sa Diyos, mahalagang suriin ang bawat karanasan at sitwasyon sa buhay, tingnan ang mga naisin at plano ayon sa kalooban ng Diyos, maglaan ng panahon upang kilalanin ang Diyos at makilahok sa mga pangkatang gawain sa bahay dalanginan.

PAG-ALAM SA MGA NATUTUNAN

Panuto: Magtala ng mga tao sa iyong buhay na nais mo pang higit na mapakitaan ng pagmamahal. Isulat ang kanilang pangalan sa unang kolum. Kung nais mo, maaaring gumamit ng simbolo para sa bawat isa sa halip na ibigay ang kanilang pangalan. Sa ikalawang kolum, isulat sa tapat ng bawat pangalan ang mga tiyak na gagawin mo upang maipadama ang pagmamahal ng Diyos sa kanila.

Mamahalin ko si...	Sa pamamagitan ng...

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

PANGWAKAS NA PAGSUSULIT

Panuto: Isulat ang titik ng tamang sagot sa patlang bago ang numero

- _____ 1. Ang tao ay nilikha ng Diyos mula sa kaniyang _____ upang makibahagi sa kaniyang buhay kabanalan.
A. damdamin B. emosyon C. malasakit D. pagmamahal
- _____ 2. Ang pagmamahal ng Diyos sa tao ay katangi-tangi sapagkat ito ay ____
A. eksklusibo para sa mga kristiyano.
B. limitado sa mga mabubuting loob.
C. para lang sa mga gumagawa ng mabubuti.
D. walang kondisyon at walang katapusan.
- _____ 3. Ang mga sumusunod ay nagpapahiwatig ng tunay na diwa ng pagmamahal ng Diyos sa tao **maliban** sa _____.
A. Ang pag-ibig ay isang biyaya mula sa Diyos.
B. Ang pag-ibig ng Diyos ay ang ugat ng tunay na pagmamahal sa kapuwa.
C. Nakatuon lamang sa pagdarasal at adorasyon sa kaniya.
D. Pagmamahal na hindi makasarili o mapagmanipula sa kaniyang nilikha.
- _____ 4. Hindi relihiyoso at hindi rin palasimbahin si Kuya Ritzie ngunit gawain niyang magpakain ng mga batang lansangan tuwing siya ay susuweldo. Naniniwala siyang dapat tulungan ang mga kapuspalad. Nagpapakita ba siya ng pagmamahal sa Diyos?
A. Hindi po, sapagkat hindi siya palasimbahin.
B. Hindi po, sapagkat hindi siya nakasusunod sa tungkulin niya sa kanyang relihiyon
C. Opo, sapagkat ang pagmamahal sa kapwa ay bahagi ng pagmamahal sa Diyos.
D. Opo, sapagkat naglalaan siya ng salapi upang makatulong sa kapwa.
- _____ 5. Tuwing Linggo ay nagsisimba si Aling Teresita at hindi nakalilimot sa lahat ng kanyang obligasyon at debosyon sa simbahan. Sa kabila ng pagiging relihiyoso, malupit si Aling Teresita sa kaniyang kasambahay. Pinarurusahan niya ito kapag nagkakamali. Naisasabuhay ba ni Aling Teresita ang pagmamahal sa Diyos?
A. Opo, dahil ginagawa naman niya ang kaniyang tungkulin sa Diyos.
B. Opo, dahil ang kaniyang pagsisimba, pagdarasal at pagbabasa ng Bibliya ay ikalulugod ng Diyos.
C. Hindi po, dahil nababalewala ang kaniyang ugnayan sa Diyos kung hindi maganda ang ugnayan niya sa kaniyang kapuwa.
D. Hindi po, dahil siya ay nagpaparusa ng kasambahay.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

-
- ___ 6. Ang pagmamahal ng Diyos ay walang kondisyon at walang hanggan. Ang pahayag ay _____.
- A. Tama, sapagkat ang pagmamahal na ito ay mula sa kaniyang kagandahang loob na nagnanais na gawin nang may malasakit ang lahat para sa tao .
 - B. Tama, kasama natin ang Diyos sa ating tagumpay.
 - C. Mali, dahil maipakikita ang pagmamahal sa Diyos sa pamamagitan ng pagdarasal at pagsisimba.
 - D. Mali, dahil tayo ay wangis ng Diyos.
- ___ 7. Bakit nababago ng pagmamahal ng Diyos ang ating kamalayan?
- A. Dahil sa pagmamahal ng Diyos, nakikilala natin na ang Diyos at ang kapwa ang maaaring tumulong upang maging ganap tayo bilang tao.
 - B. Dahil sa pagmamahal ng Diyos, nahihikayat tayo na suriin ang sariling buhay at maging bukas sa pagkilala sa sariling kakulangan.
 - C. Dahil sa pagmamahal sa Diyos, nakikita natin na hindi tayo sapat sa ating sarili at kailangan natin ang iba upang maging ganap at matugunan ang ating pangangailangan.
 - D. Lahat ng mga nabanggit

Para sa bilang 8 at 9.

Naimbitihan ka sa kaarawan ng iyong kamag-aral, napansin mo na iba ang kanilang paniniwala o relihiyon, may ginagawa sila na ngayon mo pa lang nakita. Ang paraan ng kanilang pananalangin ay iba sa iyong nakasanayan at nakagisnan.

- ___ 8. Ano ang gagawin mo habang sila ay nananalangin?
- A. Mananahimik na lang at igagalang ang kanilang paniniwala.
 - B. Lalabas na lamang ng bahay.
 - C. Susunod sa kanilang paniniwala.
 - D. Uuwi at bibigyang paalala ang mga kamag-aral.
- ___ 9. Kung sakaling ayain ka nila na makibahagi sa kanilang ginagawa. Ano ang iyong gagawin?
- A. Ipaliwanag sa kamag-aral na mayroon kang sariling paniniwala.
 - B. Magpapaalam na uuwi at gagawa ng dahilan.
 - C. Makikibahagi bilang tanda ng pakikisama.
 - D. Sumabay subalit gamit ang sariling paniniwala.
- ___ 10. Sino sa mga sumusunod ang nagpapakita ng pagmamahal sa Diyos?
- A. Si Ginoong Pamitan na inaanyayahan ang kaniyang mga mag-aaral na sumali sa gawain ng kanilang simbahan, kapalit ng karagdagang marka.
 - B. Si Lita na nais ipalaglag ang bata sa kaniyang sinapupunan sapagkat ito ay magdadala ng kahihyan sa kaniyang relihiyosong magulang.
 - C. Si Loisa na nagbabahagi ng salita ng Diyos subalit patuloy na naninira ng kapwa.
 - D. Si Vicky na naglalaan ng bahagi ng kaniyang kinikita sa mga proyekto ng Bahay-Kalinga.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - EDUKASYON SA PAGPAPAKATAO

SANGGUNIAN

- Catechism of the Catholic Church. Retrieved February 25, 2021, from https://www.vatican.va/archive/ccc_css/archive/catechism/prologue.htm
- Carol Glatz (2020). Love of God is always measured by love of neighbor, pope says. Vatican. Catholic News Service, Retrieved February 25, 2021, from <https://catholic-sf.org/news/love-of-god-is-always-measured-by-love-of-neighbor-pope-says>
- CBCP (1997). Catechism for Filipino Catholics. Manila. Word and Life Publications
- John Paul II (1999). General Audience. Liberia Editrice Vaticana
- Linda Bordini (2020). Pope at Mass: ‘he who says he loves God but does not love his brother is a liar’. Retrieved February 25, 2021, from <https://www.vaticannews.va/en/pope-francis/mass-casa-santa-marta/2020-01/pope-santa-marta-mass.html>
- Nostra aetate. (n.d.). Retrieved February 25, 2021, from http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_decl_19651028_nostra-aetate_en.html
- Punsalan, Twila G. et.al (2019) *Paano Magpakatao – Batayan at Sanayang Aklat sa Edukasyon sa Pagpapakatao 10*: Rex Book Store pp.212-226

SUSI SA PAGWAWASTO

Unang Pagsubok: 1.A 2.C 3.A 4.A 5.D 6.C 7.A 8.D 9.B 10.A	Balik-tanaw: Nababago ng Pagmamahal ng Diyos ang kamalayan natin Ang pagmamahal ng Diyos ay nagbibigay ng kagalingan sa buhay ng bawat isa. Nagkakaroon tayo ng kakayahan na magpakita ng tunay sa ating kapwa at sa lahat ng nilikha ng Diyos. Nagagabayang magpasiya at kumilos ang tao batay sa pagpapahalagang moral. Binabago ng pagmamahal sa Diyos ang buhay ng tao.	Pangwakas na Pagsusuli: 1.D 2.D 3.C 4.C 5.C 6.A 7.D 8.A 9.A 10.D
---	---	---