

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

GRADE	5				
Quarter	Unang Markahan				
Key Stage	2				
Key Stage Standards	Naipamamalas ng mag-aaral ang pag-unawa sa masusing pagsusuri sa pagpapahayag, pagganap ng tungkulin na may pananagutan at pagsasabuhay ng mg ito tungo sa masaya, mapayapa at maunlad na pamumuhay para sa sarili/mag-anak, kapwa/pamayanan, bansa/daigdig at Diyos.				
Domain	Pananagutang Pansarili at Mabuting Kasapi ng Pamilya				
Performance Standards	1. Nakagagawa ng tamang pasya ayon sa dikta ng isip at loobin sa kung ano ang dapat at di-dapat				
	2. Naisasabuhay ang pagkakaroon ng tamang pag-uugali sa pagpapahayag at pagganap ng anumang gawain.				
	3. Naisasagawa ang mga kilos,gawain at pahayag na may kabutihan at katotohanan				
Content Standards	Naipamamalas ang pag-unawa sa kahalagahan ng pagkakaroon ng mapanuring pag-iisip sa pagpapahayag at pagganap ng anumang gawain na may kinalaman sa sarili at sa pamilyang kinabibilangan				
Content	Learning Competencies	UNPACKED	Code	No. of Days Taught	Remarks
1. Mapanuring pagiisip (Critical thinking)	1. Napahahalagahan ang katotohanan sa pamamagitan ng pagsusuri sa mga:		EsP5PKP – Ia- 27	5	
		Alamin: Nasasabi ang katotohanan sa mga bagay na pinagkukunan ng impormasyon		1	

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

	1.1. balitang napakinggan 1.2. patalastas na nabasa/narinig 1.3. napanood na programang pantelebisyon 1.4. nabasa sa internet	Isagawa: Naipapakita ang mga pamamaraan ng pagkuha ng mga impormasyon o datos Isapuso: Napahahalagahan ang katotohanan ng impormasyong napanood, nabasa, o narinig sa pamamagitan ng pagsusuri Isabuhay: Nakapipili ng mga palabas, programa, o babasahin na dapat panoorin o pakikilingan Subukin: Nasusuri ang mga impormasyong napanood, nabasa at narinig.		1	
				1	
				1	
				1	
1. Mapanuring pagiisip (Critical thinking)	2. Nakasusuri ng mabuti at di-mabuting maidudulot sa sarili at miyembro ng pamilya ng anumang babasahin, napapakinggan at napanood 2.1. dyaryo 2.2. magasin radyo 2.4. telebisyon 2.5. pelikula 2.6. Internet	2.3. Alamin: Nailalahad ang mabuti at di-mabuting maidudulot sa sarili at miyembro ng pamilya ng anumang babasahin, napakinggan, at napanood Isagawa: Naipapakita ang mabuti at di-mabuting maidudulot sa sarili at miyembro ng pamilya ng mga babasahin, napakinggan, at napanood	EsP5PKP – Ib - 28	5	
				1	
				1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isapuso: Naisasaalang-alang ang mabuti at di-mabuting maidudulot sa sarili at miyembro ng pamilyang mga babasahin, pakikinggan, at panonoorin		1	
		Isabuhay: Nakabubuo ng sariling desisyon tungkol sa babasahin, pakikinggan, at panonoorin batay sa mabuti at di-mabuting maidudulot nito sa sarili at miyembro ng pamilya		1	
		Subukin: Nasusuri ang mabuti at di-mabuting maidudulot sa sarili at miyembro ng pamilya ng mga babasahin, pakikinggan at panonoorin		1	
2. Positibong Saloobin sa Pag-aaral	3. Nakapagpapakita ng kawilihan at positibong saloobin sa pag-aaral		EsP5PKP – Ic-d - 29	10	Idinagdag na pagpapahalaga na wala sa CG
		Alamin: Naiisa-isa ang mga paraan ng pagpapakita ng kawilihan at positibong saloobin sa pag-aaral		1	

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

	3.1. pakikinig	Isagawa: Naipapakita ang mga gawain na nagsasaad ng kawilihan at positibong saloobin sa pag-aaral		1	
	3.2. pakikilahok sa pangkatang gawain				
	3.3. pakikipagtalakayan				
	3.4. pagtatanong				
	3.5. paggawa ng proyekto (gamit ang anumang technology tools)	Isapuso: Naisasaalang-alang ang kahalagahan ng pag-aaral		1	
	3.6. paggawa ng takdang-aralin	Isabuhay: Nakabubuo ng pasya batay sa kahalagahan ng pag-aaral		1	
	3.7. pagtuturo sa iba	Subukin: Natutukoy ang mga gawaing nagpapakita ng ng kawilihan at positibong saloobin sa pag-aaral		1	
2. Positibong Saloobin sa Pag-aaral		Alamin: Naiisa-isa ang iba pang paraan ng pagpapakita ng kawilihan at positibong saloobin sa pag-aaral		1	
		Isagawa: Naipapamalas ang paggawa ng proyekto, takdang-aralin at pagtuturo sa iba nang may kasiyahan		1	
		Isapuso: Naisasaalang-alang ang kahalagahan ng paggawa ng proyekto at takdang-aralin, at pagtuturo sa iba		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isabuhay: Nakapagpapasiya batay sa kahalagahan ng paggawa ng proyekto o takdang-aralin		1	
		Subukin: Nasusuri ang mga gawaing nagpapakita ng kawilihan at positibong saloobin sa pag-aaral		1	
3. Pagkamatapat (Honesty)	4. . Nakapagpapakita ng matapat na paggawa sa mga proyektong pampaaralan		EsP5PKP – Ie - 30	5	
		Alamin: Nasasabi ang kahulugan at kahalagahan ng katapatan		1	
		Isagawa: Naipapakita ang katapatan sa paggawa sa mga proyektong pampaaralan		1	
	5. Nakahihikayat ng iba na maging matapat sa lahat ng uri ng paggawa	Isapuso: Nahihikayat ng kapwa bata na maging matapat sa paggawa sa lahat ng pagkakataon	EsP5PKP – Ie - 31	1	
		Isabuhay: Naipamamalas ang pagkamatapat sa lahat ng uri ng paggawa		1	
		Subukin: Natataya ang mga natutuhan sa mga bagay na napag-aralan tungkol sa pagkamatapat		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

4. Pagkakaisa	6. Nakapagpapatunay na mahalaga ang pagkakaisa sa pagtatapos ng gawain		EsP5PKP – If - 32	2	Idinagdag na pagpapahalaga na wala sa CG
		Alamin: Naipapahayag ang kahalagahan ng pagkakaisa		1	
		Isagawa: Naipapakita ang pakikiisa sa pagtatapos ng gawain		1	
5. Pagmamahal sa pagbasa (Love for Reading)	7. Nakapagpapakita ng kawilihan sa pagbabasa/pagsuri ng mga aklat at magasin 7.1. nagbabasa ng diyaryo araw-araw 7.2. nakikinig/nanonood sa telebisyon sa mga “Update” o bagong kaalaman 7.3. nagsasaliksik ng mga artikulo sa internet		EsP5PKP – If-g - 33	5	Idinagdag ang pagpapahalagang ito batay sa kasanayang nililintang (LC)
		Isapuso: Nalilintang ang pagmamahal sa pagbasa		1	Ang kasanayang ito (LC7) ay hindi na dapat isama sa EsP, mas angkop ito sa Filipino

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

6. Pagkabukas isipan (Openmindedness)		Isabuhay: Nakapagpapakita ng interes sa pagbabasa ng diyaryo, pakikinig/ panonood sa telebisyon sa mga "Update" o bagong kaalaman		1	
		Subukin: Natataya ang mga natutuhan sa mga bagay na napag-aralan tungkol sa aralin		1	
		Alamin: Naiisa-isa ang mga mabuti at di-mabuting dulot ng pagsasaliksik sa internet		1	
		Isagawa: Naibabahagi ang mga artikulong nakalap o nasaliksik mula sa internet		1	
7. Pagkamatapat (Honesty)	8. Nakapagpapahayag nang may katapatan ng sariling opinyon/ideya at saloobin tungkol sa mga sitwasyong may kinalaman sa sarili at pamilyang kinabibilangan		EsP5PKP – lg - 34	3	
				1	
				1	
		Isabuhay: Nakapagsasabi nang may katapatan ng sariling opinyon/ ideya at saloobin tungkol sa sitwasyong may kinalaman sa pamilyang kinabibilangan			

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Subukin: Naipapahayag nang may katapatan ng sariling saloobin tungkol sa iba't ibang sitwasyon		1	
8. Pagmamahal sa	9. Nakapagpapahayag ng katotohanan kahit masakit sa kalooban gaya ng: 9.1. pagkuha ng pag-aari ng iba 9.2. pangongopya sa oras ng pagsusulit 9.3. pagsisinungaling sa sinumang miyembro ng pamilya, at iba pa		EsP5PKP – Ih - 35	5	
		Alamin: Natutukoy ang mga sitwasyong sumusubok sa katapatan		1	
		Isagawa: Nakababasa ng mga kuwentong nagpapahayag ng katotohanan at sumusubok sa katapatan		1	
		Isapuso: Natitimo sa damdamin ang kahalagahan ng katotohanan at katapatan kahit na masakit sa kalooban		1	
		Isabuhay: Nakapagpapasiya kung ano ang tama at maling gawin sa ngalan ng katotohanan		1	
		Subukin: Naipamamalas ang katapatan sa pagsagot ng pagsusulit		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

7. Pagkamatapat (Honesty)	10. Nakapaghihinuha na nakapagdudulot ng kabutihan sa pagsasama nang maluwag ang pagsasabi nang tapat		EsP5PKP – li - 36	5	
		Alamin: Nasasabi ang kabutihang idinudulot sa pagsasama nang maluwag ang pagsasabi nang tapat		1	
		Isagawa: Nakapagpapakita ng mga bagay na nakapagpapatunay na nakapagdudulot ng kabutihan sa pagsasama nang maluwag ang pagsasabi nang tapat		1	
		Isapuso: Napahahalagahan ang mga kabutihang dulot ng pagsasama nang maluwag dahil sa pagsasabi ng tapat		1	
		Isabuhay: Nakasusuri ng mga bagay na nakapagdudulot ng kabutihan sa pagsasama nang maluwag		1	
		Subukin: Nasusukat ang kaalaman tungkol sa mga bagay na nakapagdudulot ng kautihan sa pagsasama nang maluwag ang pagsasabi nang tapat		1	
Periodical Test				2	
Total				45	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

GRADE	5				
Quarter	Ikalawang Markahan				
Key Stage	2				
Key Stage Standards	Naipamamalas ng mag-aaral ang pag-unawa sa masusing pagsusuri sa pagpapahayag, pagganap ng tungkulin na may pananagutan at pagsasabuhay ng mg ito tungo sa masaya, mapayapa at maunlad na pamumuhay para sa sarili/mag-anak, kapwa/pamayanan, bansa/daigdig at Diyos.				
Domain	Pakikipagkapwa-tao				
Performance Standards	Naisasagawa ang inaasahang hakbang, kilos at pahayag na may paggalang at pagmamalasakit para sa kapakanan at kabutihan ng pamilya at kapwa				
Content Standards	Naipamamalas ang pagunawa sa kahalagahan ng pakikipagkapwa-tao at pagganap ng mga inaasahang hakbang, pahayag at kilos para sa kapakanan at ng pamilya at kapwa				
Content	Learning Competencies	UNPACKED	Code	No. of Days Taught	Remarks
1. Pagkakawang gawa (Charity)	11. Nakapagsisimula ng pamumuno para makapagbigay ng kayang tulong para sa nangangailangan 11.1. biktima ng kalamidad 11.2. pagbibigay ng babala/impormasyon kung may bagyo, baha, sunog, lindol, at iba pa		EsP5P – Ila –22	5	
		Alamin: Natutukoy ang kahalagahan ng pagbibigay ng tulong sa kapwa sa panahon ng pangangailangan		1	
		Isagawa: Nakapagpapakita ng malasakit at pagtulong sa kapwa sa panahon ng pangangailangan		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isapuso: Nakapagpapaabot ng kusang tulong at babala o impormasyon sa panahon ng kalamidad		1	
		Isabuhay: Naipapakita ang kahalagahan ng pagbibigay ng kayang tulong sa mga nangangailangan tulad ng biktima ng kalamidad		1	
		Subukin: Naisasagawa ang pagbibigay ng kayang tulong sa mga nangangailangan		1	
2. Pagmamalasakit sa kapwa (Concern for others)	12. Nakapagbibigay-alam sa kinauukulan tungkol sa kaguluhan, at iba pa (pagmamalasakit sa kapwa na sinasaktan/kinukutya/binubully)		EsP5P – IIb – 23	5	
		Alamin: Natatalakay ang kahulugan ng bullying		1	
		Isagawa: Nakapagsusumbong sa kinauukulan ng mga away o kaguluhan sa loob ng paaralan		1	
		Isapuso: Napahahalagahan ang pagmamalasakit sa kapwa sa pamamagitan ng pagbibigay alam sa kinauukulan sa kaguluhan at iba pa		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isabuhay: Naipapakita ang pagmamalasakit sa kapwa sa pamamagitan ng pagbibigay alam sa kinauukulan sa kaguluhan		1	
		Subukin: Naisasakatuparan ang pagmamalasakit sa kapwa sa pamamagitan ng pagbibigay alam sa kinauukulan sa kaguluhan		1	
3. Pagkamagalang (Respectful)	13. Nakapagpapakita ng paggalang sa mga dayuhan sa pamamagitan ng: 13.1. mabuting pagtanggap/pagtrato sa mga katutubo at mga dayuhan 13.2. paggalang sa natatanging kaugalian/paniniwala ng mga katutubo at dayuhang kakaiba sa kinagisnan		EsP5P – Ilc – 24	5	
		Alamin: Nakikilala ang iba't ibang paraan ng mabuting pagtanggap sa mga katutubo at mga dayuhan		1	
		Isagawa: Naipamamalas ang mabuting pagtanggap sa mga katutubo at mga dayuhan		1	
		Isapuso: Napahahalagahan ang paggalang sa mga katutubo at mga dayuhan		1	
		Isabuhay: Naipapakita ang paggalang sa natatanging kaugalian / paniniwala ng mga katutubo at dayuhang kakaiba sa kinagisnan		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Subukin: Nasusukat ang kakayahan sa mabuting pagtanggap sa mga panauhing dayuhan o katutubo		1	
4. Paggalang sa opinyon ng ibang tao (Respect for other people's opinion)	14. Nakabubuo at nakapagpapahayag nang may paggalang sa anumang ideya/opinion		EsP5P – IId-e – 25	10	
		Alamin: Natutukoy ang wastong gawi sa pagpapahayag ng sariling opinyon at sa opinyon ng ibang tao		1	
		Isagawa: Nakabubuo at nakapagpapahayag ng sariling opinyon at sa opinyon ng ibang tao		1	
		Isapuso: Naisasabuhay ang mga pamamaraan ng paggalang sa opinyon o ideya ng ibang tao		1	
		Isabuhay: Nakapagpapahayag ng sariling opinyon na may paggalang sa opinyon/ ideya ng ibang tao		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	Subukin: Nakapagpapasya ng wastong kaisipan kaugnay ng paggalang sa opinyon/ ideya ng ibang tao	1	
	Alamin: Nakikilala ang mga pahayag na nagpapakita ng paggalang sa anumang ideya/ opinyon	1	
	Isagawa: Nakalalahok nang masigla sa isang debate tungkol sa pagpapahayag ng opinyon	1	
	Isapuso: Napahahalagahan ang paggalang sa opinyon ng lider o kapangkat	1	
	Isabuhay: Nakapagbabahagi ng sariling karanasan na may kaugnayan sa paggalang sa ideya ng ibang tao	1	
	Subukin: Nakakakuha ng 80% pagkatuto sa aralin tungkol sa sa paggalang sa anumang ideya/ opinyon	1	

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

2. Pagmamalasakit sa kapwa (Concern for others)	15. Nakapagpapaubaya ng pansariling kapakanan para sa kabutihan ng kapwa		EsP5P – If – 26	5	
		Alamin: Nailalahad ang kahalagahan ng pagmamalasakit sa kapwa		1	
		Isagawa: Naipapakita ang iba't ibang paraan ng pagmamalasakit sa kapwa		1	
		Isapuso: Nalilinig ang pagpapa-ubaya ng pansariling kapakanan para sa kabutihan ng kapwa		1	
		Isabuhay: Naisaalang alang ang kapakanan ng kapwa bago ang sarili		1	
		Subukin: Natataya ang mga natutuhan sa mga bagay na napag-aralan tungkol sa aralin		1	
5. Paggalang sa karapatan ng kapwa	16. Nakapagsasaalang-alang ng karapatan ng iba		EsP5P – If – 27	5	wala ang pagpapahalagang ito sa CG
		Alamin: Natatalakay ang kabutihang dulot ng pagsasaalang-alang ng karapatan ng iba		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isagawa: Naipakikita ang pagsasaalang-alang sa karapatan ng iba		1	
		Isapuso: Nalilinang ang pag-uugaling pagsasaalang-alang ng karapatan ng iba		3	
		Isabuhay: Naipamamalas ang pag-unawa sa kahalagahan ng pagsasaalang alang ng karapatan ng iba		1	
		Subukin: Nasusubokang kaalaman ukol sa pagsasaalang alang ng karapatan ng iba		1	
6. Pakikipagkapwa	17. Nakikilahok sa mga patimpalak o paligsahan na ang layunin ay pakikipagkaibigan		EsP5PKP – Ih - 35	5	
		Alamin: Natutukoy ang mga gawaing nagpapakita ng mabuting pakikipagkaibigan		1	
		Isagawa: Naipapakita ang pakikipagkaibigan sa pamamagitan ng pagmamalasakit sa kapwa kalahok sa patimpalak		1	
		Isapuso: Nakawiwilihan ang pakikipagkaibigan sa pamamagitan ng pakikilahok sa paligsahan		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isabuhay: Naipadarama ang pakikipagkaibigan sa pakikilahok sa mga patimpalak o paligsahan		1	
		Subukin: Napapanatili ang pakikipagkaibigan sa pakikilahok sa mga patimpalak o paligsahan		1	
7. Kahusayan (Excellence)	18. Nagagampanan nang buong husay ang anumang tungkulin sa programa o proyekto gamit ang anumang teknolohiya sa paaralan		EsP5P – Ili –29	5	wala sa CG ang pagpapahalagang nabanggit
		Alamin: Natutukoy ang mga teknolohiyang maaring gamitin sa pagganap ng anumang tungkulin sa programa o proyekto sa paaralan		1	
		Isagawa: Nakagaganap nang buong husay sa anumang tungkulin sa programa o proyekto gamit ang anumang teknolohiya sa paaralan		1	
		Isapuso: Napahahalagahan ang pagganap nang buong husay sa anumang tungkulin sa programa o proyekto gamit ang anumang teknolohiya sa paaralan		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	Isabuhay: Naipapakita ang mahusay na pagganap nang buong husay sa anumang tungkulin sa programa o proyekto gamit ang anumang teknolohiya sa paaralan	1	
	Subukin: Nakakagawa ng isang proyekto gamit ang ICT	1	
Periodical Test		2	
Total		45	

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

BAITANG	5				
Quarter	Ikatlong Markahan				
Key Stage	2				
Key Stage Standards	Naipamamalas ng mag-aaral ang pag-unawa sa masusing pagsusuri sa pagpapahayag, pagganap ng tungkulin na may pananagutan at pagsasabuhay ng mg ito tungo sa masaya, mapayapa at maunlad na pamumuhay para sa sarili/mag-anak, kapwa/pamayanan, bansa/daigdig at Diyos.				
Domain	Pagmamahal sa Bansa at Pakikibahagi sa Pandaigdigang Pagkakaisa				
Performance Standards	1. Naisasagawa nang may disiplina sa sarili at pakikiisa sa anumang alituntuntunin at batas na may kinalaman sa bansa at global na kapakanan				
	2. Naisasabuhay ang pagkakaisa at komitment bilang responsableng tagapangalaga ng kapaligiran				
Content Standards	Naipamamalas ang pagunawa sa kahalagahan nang pagpapakita ng mga natatanging kaugaliang Pilipino, pagkakaroon ng disiplina para sa kabutihan ng lahat, komitment at pagkakaisa bilang tagapangalaga ng kapaligiran				
Content	Learning Competencies	UNPACKED	Code	No. of Days Taught	Remarks
1. Pagmamahal sa Bansa 1.1. Pagkakaroon ng Disiplina (Discipline)	19. Nakapagpapakita ng mga kanais-nais na kaugaliang Pilipino 19.1. nakikisama sa kapwa Pilipino		EsP5PPP – IIIa – 23	5	
		Alamin: Nailalahad ang mga gawaing nagpapakita ng mga kanais-nais na kaugaliang Pilipino		1	
		Isagawa: Naipamamalas ang mga gawain na nagsasaad ng mga kanais-nais na kaugaliang Pilipino		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

1.2. Pananagutan (Responsibility/ Accountability) 1.3. Pagmamalasakit at Pagsasakripisyo	19.2. tumutulong/lumalahok sa bayanihan at palusong 19.3. magiliw na pagtanggap ng mga panauhin	Isapuso: Napapahalagahan ang mga pamamaraan kung paano maipapakita ang mga kanais-nais na kaugaliang Pilipino		1	
		Isabuhay: Naisasapuso ang mga gawaing nagpapamalas ng mga kanais-nais na kaugaliang Pilipino		1	
		Subukin: Natutukoy ang mga gawain na nagpapakita ng mga kanais-nais na kaugaliang Pilipino		1	
	20. Nakapagpapamalas ng pagkamalikhain sa pagbuo ng mga sayaw, awit at sining gamit ang anumang multimedia o teknolohiya		EsP5PPP – IIIb – 24	2	
		Alamin: Nailalahad ang mga gawaing nagpapakita ng pagiging malikhain sa pagbuo ng mga sayaw, awit at sining gamit ang anumang multimedia o teknolohiya		1	
		Isagawa: Naisasagawa ang mga gawaing nagpapamalas ng pagiging malikhain ng mga Pilipino		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

21. Napananatili ang pagkamabuting mamamayang Pilipino sa pamamagitan ng pakikilahok		EsP5PPP – IIIb – 25	3	
	Isapuso: Napahahalagahan ang ang pakikilahok sa anumang gawain		1	
	Isabuhay: Naipapamalas ang pakikilahok sa anumang gawain		1	
	Subukin: Natutukoy ang mga pamamaraan na nagpapakita ng pagkamalikhain at pakikilahok		1	
22. Nakasusunod ng may masusi at matalinong pagpapasiya para sa kaligtasan Hal. 22.1. paalala para sa mga panoorin at babasahin 22.2. pagsunod sa mga alituntunin tungkol sa pag-iingat sa sunog at paalala kung may kalamidad		EsP5PPP – IIIc – 26	5	
	Alamin: Nailalahad ang kahulugan ng matalinong pagpapasiya para sa kaligtasan		1	
	Isagawa: Naipakikita ang mga gawain na nagsasaad ng pagsunod sa mga paalala tungkol sa mga panoorin at babasahin at alituntunin tungkol sa pag-iingat sa sunog at paalala kung may kalamidad		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	<p>Isapuso: Naisasaaalang alang ang kahalagahan ng pagsunod sa mga alituntunin sa pagiingat sa sunog at paalala kung may kalamidad</p>		1	
	<p>Isabuhay: Nakabubuo ng pasiya batay sa kahalagahan ng pagsunod sa mga alituntunin sa pagiingat sa sunog at paalala kung may kalamidad</p>		1	
	<p>Subukin: Natutukoy ang mga gawaing nagpapakita ng pagsunod sa mga alituntunin tungkol sa pagiingat sa sunog at paalala kung may kalamidad</p>		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

<p>2. Likas-kayang Pagunlad (Sustainable Development) 2.1. Kasipagan (Industriousness) 2.2. Pagmamalasakit sa kapaligiran (Care of the environment)</p>	<p>23. Nakapagpapakita ng magagandang halimbawa ng pagiging responsableng tagapangalaga ng kapaligiran 23.1. pagiging mapanagutan 23.2. pagmamalasakit sa kapaligiran sa pamamagitan ng pakikiisa sa mga programang pangkapaligiran</p>		EsP5PPP – IIIId – 27	5	
		Alamin: Natatalakay ang mga magagandang halimbawa ng pagiging responsableng tagapangalaga ng kapaligiran		1	
		Isagawa: Naipapakita ang mga gawaing nagpapakita ng pagmamalasakit at pagiging mapanagutan sa kapaligiran		1	
		Isapuso: Napahahalagahan ang kapaligiran sa pamamagitan ng pagkilala sa mga programang pangkapaligiran		1	
		Isabuhay: Naipapamalas ang pakikiisa sa mga programang pangkapaligiran		1	
		Subukin: Nasusubok ang pagiging responsableng tagapangalaga ng kapaligiran		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	24. Napatutunayan na dinakukuha sa kasakiman ang pangangailangan 24.1. pagiging vigilant sa mga illegal na gawaing nakasisira sa kapaligiran		EsP5PPP – Ille– 28	5	
		Alamin: Nakapagbibigay ng mga paraan ng pangangalaga ng kalikasan sa pamamagitan ng pag-uugnay ng kuwento sa sariling karanasan		1	
		Isagawa: Nakakaganap sa iba't ibang gawaing may kinalaman sa pangangalaga ng kalikasan sa paraan ng pangkatang gawain		1	
		Isapuso: Naisasaakibat ang pananagutan sa pagprotekta sa kapaligiran sa pamamagitan ng pagkaalam sa kung ano ang mabuti at di mabuting gawin		1	
		Isabuhay: Naisasaakibat ang pananagutan para sa kalikasan sa pamamagitan ng pangangalaga dito kahit sa maliit na paraan		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Subukin: Nakapag-uugnay ugnay ng mga ideya sa pangangalaga ng kapaligiran sa pamamagitan ng awitin		1	
	25. Nakikiisa nang may kasiyahan sa mga programa ng pamahalaan na may kaugnayan sa pagpapanatili ng kapayapaan		EsP5PPP – IIIf – 29	5	
	25.1. paggalang sa karapatang pantao	Alamin: Nakikilala ang mga gawaing nagpapakita ng pakikiisa sa programa ng pamahalaan na may kaugnayan sa paggalang sa karapatang pantao, paggalang sa opinyon ng iba at paggalang sa ideya ng iba		1	
	25.2. paggalang sa opinyon ng iba				
	25.3. paggalang sa ideya ng iba	Isagawa: Nailalahad ang mga gawaing nagpapakita ng pakikiisa sa programa ng pamahalaan na may kaugnayan sa paggalang sa karapatang pantao, paggalang sa opinyon ng iba at paggalang sa ideya ng iba		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		<p>Isapuso: Napapahalagahan ang mga gawaing nagpapakita ng pakikiisa sa programa ng pamahalaan na may kaugnayan sa paggalang sa karapatang pantao, paggalang sa opinyon ng iba at paggalang sa ideya ng iba</p>	1	
		<p>Isabuhay: Naisasaalang alang na ang bawat karapatan ay may kaakibat na tungkulin na dapat gampanan na tanda ng pakikiisa sa mga programa ng pamahalaan</p>	1	
		<p>Subukin: Naitatala ang mga gawain na nagpapakita ng pakikiisa sa programa ng pamahalaan, paggalang sa karapatang pantao at paggalang sa opinyon ng iba</p>	1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

3. Pandaigdigang Pagkakaisa (Global Solidarity) 3.1. Kapayapaan at Kaayusan (Peace and Order)	26. Nakalalahok sa pangangampanya sa pagpapatupad ng mga batas para sa kabutihan ng lahat 26.1. pangkalinisan 26.2. pangkaligtasan 26.3. pangkalusugan 26.4. pangkapayapaan 26.5. pangkalikasan		EsP5PPP – IIIg – 30	3	
		Alamin: Nakikilala ang iba't ibang batas na ipinatutupad para sa kabutihan ng lahat: pangkalinisan, pangkaligtasan, pangkalusugan, pangkapayapaan, at pangkalikasan		1	
		Isagawa: Nakapangangampanya para sa kalinisan, kaligtasan, kalusugan ng lahat, kapayapaan, at kalikasan		1	
		Isapuso: Napahahalagahan ang pakikilahok sa pangangampanya sa pagpapatupad ng mga batas para sa kabutihan ng lahat		1	
3. Pandaigdigang Pagkakaisa (Global Solidarity) 3.1. Kapayapaan at Kaayusan (Peace and Order)	27. Nakagagawa ng isang proyekto gamit ang iba't ibang multimedia at technology tools sa pagpapatupad ng mga batas sa kalinisan, kaligtasan, kalusugan at kapayapaan		EsP5PPP – IIIg-h– 31	5	
		Isabuhay: Naisasabalikat ang pagpapatupad sa mga batas sa kalinisan, kaligtasan, kalusugan at kapayapaan		1	

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

	Subukin: Nasusubok ang pagtupad sa mga batas sa kalinisan, kaligtasan, kalusugan, at kapayapaan		1	
	Alamin: Natutukoy ang iba't ibang technology tools na maaring gamitin sa paglikha ng mga proyekto		1	
	Isagawa: Nakalilikha ng isang proyekto na makatutulong sa pagpapatupad ng mga batas para sa kalinisan, kaligtasan, kalusugan at kapayapaan sa pamayanan gamit ang iba't ibang multimedia tools		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isapuso: Nabibigyang halaga ang paglikha ng proyekto na makatutulong sa pagpapatupad ng mga batas para sa kalinisan, kaligtasan, kalusugan, at kapayapaan sa pamayanan		1	
		Isabuhay: Naisasakatuparan nang maluwag sa kalooban ang mga gawaing nakatutulong sa bansa at daigdig			
		Subukin: Nasusubok ang pagsunod sa mga gawaing nakatutulong sa bansa at daigdig			

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

3. Pandaigdigang Pagkakaisa (Global Solidarity) 3.1. Kapayapaan at Kaayusan (Peace and Order)	28. Nakikiisa nang buong tapat sa mga gawaing nakatutulong sa bansa at daigdig		EsP5PPP – IIIh – 32	2	
		Alamin: Naiisa-isa ang mga gawaing nakatutulong sa bansa at daigdig		1	
		Isagawa: Naipamamalas ang pagtulong sa bansa at daigdig sa pamamagitan ng pangangampanya gamit ang iba't ibang technology tools		1	
	29. Nakalilikha ng isang proyekto na nagpapakita ng pagtulong sa bansa at daigdig gamit ang iba't ibang technology tools		EsP5PPP – IIIi – 33	5	
		Isapuso: Natitimo sa puso at isipan ang kahalagahan ng pagtulong sa bansa at daigdig		1	
		Isabuhay: Nakalilikha ng isang proyekto na nagpapakita ng pagtulong sa bansa at daigdig gamit ang iba't ibang technology tools		1	
		Subukin: Nasusubok ang husay at epekto ng mga proyektong nalikha		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

				1	
				1	
Periodical Test				2	
Total				45	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

GRADE	5				
Quarter	Ika-Apat na Markahan				
Key Stage	2				
Key Stage Standards	Naipamamalas ng mag-aaral ang pag-unawa sa masusing pagsusuri sa pagpapahayag, pagganap ng tungkulin na may pananagutan at pagsasabuhay ng mg ito tungo sa masaya, mapayapa at maunlad na pamumuhay para sa sarili/mag-anak, kapwa/pamayanan, bansa/daigdig at Diyos.				
Domain	Pananalig at Pagmamahal sa Diyos; Paninindigan sa Kabutihan				
Performance Standards	Naisasabuhay ang tunay na pasasalamat sa Diyos na nagkaloob ng buhay				
Content Standards	Naipamamalas ang pagunawa sa kahalagahan ng pananalig sa Diyos na nagbigay ng buhay				
Content	Learning Competencies	UNPACKED	Code	Number of Days Taught	Remarks
1. Pananalig at Pagmamahal sa sa Diyos (Faith) 2. Pag-asa (Hope) 3. Ispiritwalidad (Spirituality)	30. Nakapagpapakita nang tunay na pagmamahal sa kapwa tulad ng:		EsP5PD - IVa-d – 14	20	
	30.1. pagsasaalang-alang sa kapakanan ng kapwa at sa kinabibilangang pamayanan	Alamin: Nailalahad ang mga gawaing nagpapakita ng pagsasaalang-alang sa kapakanan ng kapwa		1	
	30.2. pakikiisa sa pagdarasal para sa kabutihan ng lahat	Isagawa: Naipapakita ang mga gawain na nagsasaad ng pagsasaalang-alang sa kapakanan ng kapwa		1	
	30.3. pagkalinga at pagtulong sa kapwa	Isapuso: Naisasaalang-alang ang kahalagahan ng kapakanan ng kapwa		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Isabuhay: Nakabubuo ng desisyon na isinasaalang alang ang kapakanan ng kapwa	1	
		Subukin: Natutukoy ang mga gawaing nagpapakita ng pagsasaalang - alang sa kapakanan ng kapwa	1	
		Alamin: Nailalarawan ang isang maayos na pamayanan	1	
		Isagawa: Nakapagbabahagi ng mga gawain na nagpapakita ng pagmamalasakit sa kapakanan ng pamayanan	1	
		Isapuso: Naipapahayag ang kahalagahan ng pagsasaalang alang sa kapakanan ng kinabibilangang pamayanan	1	
		Isabuhay: Naipapamalas ang pagsasaalang alang sa kapakanan ng kinabibilangang pamayanan	1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

		Subukin: Natutukoy ang mga gawain na nagsasaalang alang sa kapakanan ng kinabibilangang pamayanan		1	
		Alamin: Nailalahad ang kahalagahan ng panalangin		1	
		Isagawa: Nakagagawa ng panalangin para sa kabutihan ng lahat		1	
		Isapuso: Naisasaalang-alang ang kabutihan ng lahat sa panalangin		1	
		Isabuhay: Naipamamalas ang pagpapahalaga ng panalangin para sa kabutihan ng lahat		1	
		Subukin: Natutukoy ang mga gawain na nagpapahayag ng pagpapahalaga sa panalangin para sa kabutihan ng lahat		1	
		Alamin: Nailalahad ang kahalagahan ng ating kapwa		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	Isagawa: Naisasagawa ang mga paraan ng pagpapasalamat sa Diyos		1	
	Isapuso: Naisasapuso ang mga paraan ng pagpapasalamat sa Diyos sa pamamagitan ng pagmamahal sa kapwa		1	
	Isabuhay: Naisasabuhay ang mga paraan ng pagpapasalamat sa Diyos sa pamamagitan ng pagtulong at pagmamahal sa kapwa		1	
	Subukin: Natutukoy ang mga paraan ng pagpapasalamat sa Diyos		1	
31. Nakapagpapakita ng iba't ibang paraan ng pasasalamat sa Diyos		EsP5PD - IVe-i – 15	25	
	Alamin: Natutukoy ang paraan ng pagpapasalamat sa Diyos		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	Isagawa: Naisasagawa ang mga paraan ng pagpapasalamat sa Diyos		1	
	Isapuso: Naisasapuso ang mga paraan ng pagpapasalamat sa Diyos sa pamamagitan ng pagmamahal sa kapwa		1	
	Isabuhay: Naisasabuhay ang mga paraan ng pagpapasalamat sa Diyos sa pamamagitan ng pagtulong at pagmamahal sa kapwa		1	
	Subukin: Natutukoy ang mga paraan ng pagpapasalamat sa Diyos		1	
	Alamin: Naisasaalang alang ang isipiritwal na kalagayan sa Panginoon		1	
	Isagawa: Naipapakita ang pagpapasalamat sa Diyos sa pagpapakilala sa pagtulong sa kapwa		1	
	Isapuso: Naipapakita ang mga gawaing nagpapasalamat sa Diyos		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	Isabuhay: Naisasabuhay ang pagpapasalamat sa Diyos		1	
	Subukin: Natataya ang mga natutuhan sa mga bagay na napag-aralan tungkol sa aralin		1	
	Alamin: Natutukoy ang iba pang paraan ng pagpapasalamat sa Diyos		1	
	Isagawa: Naipapakita ang pagtulong sa kapwa sa simpleng paraan		1	
	Isapuso: Naipapakita ang pasasalamat sa Diyos sa pamamagitan ng pag-awit		1	
	Isabuhay: Naisasabuhay ang pagpapasalamat sa Diyos sa pamamagitan ng pag-awit ng pasasalamat at pauri sa Diyos		1	
	Subukin: Natataya ang kaalaman at kasanayang natutuhan sa araling tinalakay		1	

EDUKASYON SA PAGPAPAKATAO

Structuring Competencies in a Definitive Budget of Work

	Alamin: Natatalakay ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Isagawa: Nailalahad ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Isapuso: Naisasagawa ang iba't ibang paraan ng pasasalamat sa Diyos		1	

EDUKASYON SA PAGPAPAKATAO
Structuring Competencies in a Definitive Budget of Work

	Isabuhay: Naipapakita ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Subukin: Naipamamalas ang katapatan sa pagsagot ng pagsusulit		1	
	Alamin: Natatalakay ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Isagawa: Nailalahad ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Isapuso: Naisasagawa ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Isabuhay: Naipapakita ang iba't ibang paraan ng pasasalamat sa Diyos		1	
	Subukin: Naipamamalas ang katapatan sa pagsagot ng pagsusulit		1	
Periodical Test			2	
Total			45	