

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

Pangalan: _____ Petsa: _____ Marka: _____

LAS #1 - PAGMAMAHAL SA DIYOS

Gawain 1

Panuto: Sa isang malinis na papel ay gumuhit ng limang hugis puso tulad ng halimbawa sa ibaba. Magbalik-tanaw ka sa mga karanasan mo kung saan nadama mo ang pagmamahal ng Diyos sa iyo. Isulat ang mga ito sa loob ng mga hugis pusong iyong iginuhit. (Maaari rin na gumupit ng *colored paper* na hugis puso kung nais)

Tulad ng ginawa mo sa unang gawain, gumupit kang muli ng limang hugis puso at isulat sa loob ng mga ito kung paano mo naman ipinakikita ang pagmamahal mo sa Diyos sa iyong pang araw-araw na pamumuhay?

Ikatlong Markahan Linggo: 1-2

Target na Kasanayan: Naipaliliwanag ang kahalagan ng Pagmamahal sa Diyos.

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

GAWAIN 2

Panuto: Punan ng mga salita ang di tapos na pangungusap upang mabuo ang diwa. Isulat ang sagot sa loob ng mga kahon.

Mga biyayang galing sa Diyos ang aking _____

Pinahahalagahan ko ang mga biyayang ito sa pamamagitan ng _____

_____.

Mahalaga para sa akin na maipakita sa Diyos ang pagmamahal ko sa Kanya sapagkat _____

_____.

Ikatlong Markahan Linggo: 1-2

Target na Kasanayan: Naipaliliwanag ang kahalagan ng Pagmamahal sa Diyos.

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

Test I

Panuto: Basahin at unawain ang bawat aytem. Isulat ang titik ng tamang sagot sa patlang .

- _____ 1. Pagpapahalagang inaasahan ng Diyos mula sa tao anuman ang relihiyong kanyang kinabibilangan.
A. Katapatan
B. Pagsisikap
C. Pagtitiis
D. Pagtitiyaga
- _____ 2. Isa sa katangian at kalikasan ng pagmamahal ng Diyos.
A. May kapalit
B. May katapusan
C. Walang kailangan
D. Walang kondisyon
- _____ 3. Ito ang kabuuan ng mga kautusan.
A. Kasiyahan
B. Pag-ibig
C. Pagkilala
D. Pananagutan
- _____ 4. Katangian ng Diyos **maliban** sa isa.
A. Binubuo ng iba't-ibang bagay (*Omniferous*)
B. Makapangyarihan sa lahat (*Omnipotent*)
C. Nakaaalam ng lahat ng bagay at pangyayari (*Omniscient*)
D. Sumasalihat ng dako (*Omnipresent*)
- _____ 5. Ang mga sumusunod ay kahalagahan ng pagmamahal sa Diyos **maliban** sa:
A. binibigyan nito ng panahon ang pagninilay
B. binabago nito ang buhay ng tao
C. binabago nito ang ating kamalayan
D. binibigyan nito ng ginhawa at kagalingan ang buhay ng tao.
- _____ 6. Walang anumang dapat idagdag o baguhin sa kalikasan ng Diyos sapagkat siya ay:
A. Makapangyarihan
B. Marunong
C. Mapagpatawad
D. Perpekto
- _____ 7. Ang pagmamahal ng Diyos ay walang pinipili at walang kinikilingan sapagkat Siya ay _____
A. Mahabagin
B. Makatarungan
C. Mapagmahal
D. Matiyaga
- _____ 8. Ipinadarama ng Diyos ang Kanyang pagmamahal na walang kondisyon sa atin sa pamamagitan ng _____
A. kalikasang kaloob Niya sa atin
B. pagtanggap sa atin sa kabila ng ating pagiging makasalanan
C. pagtulong Niyang malampasan natin ang mga pagsubok sa buhay ng ating pagiging makasalanan
D. pagbibigay ng Kanyang mga aral at kautusan

Ikatlong Markahan Linggo: 1-2

Target na Kasanayan: Naipaliliwanag ang kahalagan ng Pagmamahal sa Diyos.

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

- _____9. Mapapaunlad ng tao ang pagmamahal sa Diyos sa pamamagitan ng:
- A. paglalaan ng panahon upang magnilay at manalangin.
 - B. pakikipagtalos sa mga kasapi ng ibang relihiyon.
 - C. pagtuklas sa angkin kakayahan at talento
 - D. pagbabasa ng kasaysayan ng iba't-ibang relihiyon sa daigdig
- _____10. Ang kalikasan at lahat ng naririto ay kapahayagan ng kapangyarihan at karunungan ng Diyos. Ang pahayag ay:
- A. Mali, sapagkat marami pa sa kalikasan ang dapat tuklasin at alamin
 - B. Mali, sapagkat ang kalikasan ay produkto ng ebolusyon
 - C. Tama, sapagkat walang ibang makalilikha nito maliban sa Diyos
 - D. Tama, sapagkat ang Diyos ay pag-ibig
- _____11. Ito ay nababago dulot ng pagmamahal ng Diyos sa tao.
- A. kabanalan
 - B. kamalayan
 - C. karunungan
 - D. kasiyahan
- _____12. Sa tulong ng pagmamahal ng Diyos, nagagabayan ang isip na hanapin ang:
- A. kabutihan
 - B. kapayapaan
 - C. katarungan
 - D. katotohanan
- _____13. Sa tulong din ng pagmamahal na ito, nagagabayan ang kilos-loob na gumawa ng:
- A. kanais-nais
 - B. kalugod-lugod
 - C. kapakipakinabang
 - D. mabuti
- _____14. Ang tunay na pananampalataya sa Diyos ay may kalakip na gawa. Ang pahayag na ito ay:
- A. Mali, sapagkat ang tunay na pananampalataya ay sapat na.
 - B. Mali, sapagkat sinusukat ang pananampalataya sa intensyon at hindi sa aksyon.
 - C. Tama, sapagkat patay ang pananampalatayang walang gawa.
 - D. Tama, sapagkat ang paggawa ang misyon ng tao sa daigdig.
- _____15. Sino ang higit na nagpakita ng pagmamahal sa Diyos?
- A. Nagbigay ng limos si Miguel sa isang pulubing nangungulit.
 - B. Nag-aayuno si Fatima bilang pagsunod sa kanilang relihiyon.
 - C. Sa kabila ng panganib ng COVID, pansamantalang pinatuloy at kinalinga ni Celeste sa kanilang tahanan ang mga kapitbahay na nasunugan.
 - D. Nagbibigay ng kontribusyon si Alberto tuwing may mga proyekto ang relihiyong kanyang kinabibilangan.

Ikatlong Markahan Linggo: 1-2

Target na Kasanayan: Naipaliliwanag ang kahalagan ng Pagmamahal sa Diyos.

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

Ikatlong Markahan Linggo: 1-2

Target na Kasanayan: Naipaliliwanag ang kahalagan ng Pagmamahal sa Diyos.

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)