

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

Pangalan: _____ Petsa: _____ Marka: _____

LAS # 2 – PAGGALANG SA BUHAY

GAWAIN 1. THE LIFEBOAT EXERCISE

PANUTO: Basahin at unawaing mabuti ang talata. Sagutin ang mga katanungan ayon sa pagkakaunawa mo sa iyong binasa.

The Lifeboat Exercise

Hango sa aklat ni William Kirkpatrick

Why Johnny Can't Tell Right from Wrong: And What We Can Do About It (1992)

Sa isang klase, nagbigay ng sitwasyon ang guro upang mapag-isipan ng mga mag-aaral. Ayon sa kanya, isang barko ang nasiraan sa gitna ng karagatan at nanganganib ng lumubog. Dahil dito, inihanda ng mga tauhan ng barko ang mga *lifeboat* upang mailigtas ang mga pasahero. Ngunit limitado lamang ang bilang nito at hindi lahat ng mga pasahero ay makagagamit ng sabay-sabay. Nangangahulugan ito na may maiiwan at di tiyak ang kanilang kaligtasan. Nagbigay ang guro ng maikling paglalarawan ng mga nasa loob ng barko. Kabilang dito ang mag-asawa at ang kanilang anak, *accountant*, manlalaro ng *basketball*, guro, doktor, inhinyero, artista, mang-aawit, pulis, sundalo, isang batang may kapansanan, matandang babae at marami pang iba. Mula sa mga nabanggit, dapat pumili ang mga mag-aaral kung sino-sino ang mga sasakay sa *lifeboat* at ang mga maiiwan sa barko.

1. Madali bang gumawa ng pasya sa ganitong sitwasyon? Bakit?

2. Ano ang pangunahing isasaalang-alang mo sa iyong gagawing pagpapasya?

3. Bakit mahalaga ang buhay ng bawat tao?

Ikatlong Markahan Linggo: 3-4

Target na Kasanayan: Nasusuri ang mga paglabag sa paggalang sa buhay

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

GAWAIN 2. SANAYSAY NG AKING BUHAY

PANUTO: Sumulat ng isang maikling sanaysay na naglalahad kung ano ang kahulugan ng buhay para sa iyo.

Pangalan _____	Petsa: _____
Baitang at Pangkat _____	Iskor: _____

Pamagat ng Sanaysay


Ikatlong Markahan Linggo: 3-4

Target na Kasanayan: Nasusuri ang mga paglabag sa paggalang sa buhay

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

GAWAIN 3. KAALAMAN SA TERMINOLOHIYA

PANUTO: Tukuyin ang mga salitang binibigyang kahulugan at isulat sa patlang ang titik ng wastong sagot.

- A. Aborsyon
- B. Alkoholismo
- C. *Death penalty*
- D. *Drug addiction*
- E. *Euthanasia*
- F. *Extra judicial execution*
- G. *Hazing*
- H. *Racial discrimination*
- I. *Suicide*
- J. Terorismo

- ___ 1. Pagkagumon sa ipinagbabawal na gamot
- ___ 2. Pagpapalaglag ng sanggol sa sinapupunan
- ___ 3. Pagkitil sa sariling buhay
- ___ 4. Pagbibigay ng katapusan sa hirap na dulot ng isang malubhang karamdaman sa pamamagitan ng *lethal injection*.
- ___ 5. Pagkagumon sa labis na pag-inom ng alak
- ___ 6. Ritwal na pinagdaraan ng mga bagong kasapi bago tanggapin sa ilang *fraternity*.
- ___ 7. Hindi pantay na pagtrato sa tao dahil lamang sa kulay ng kanyang balat o lahing pinagmulan.
- ___ 8. Paghahasik ng takot at kamatayan ng mga pangkat na walang naisin kundi sumira ng buhay at ari-arian.
- ___ 9. Parusang ipinapataw ng ilang bansa sa mga nakagawa ng karumal-dumal na krimen sa kanilang lipunan.
- ___ 10. Pagpatay sa mga taong pinaghihinalaang kasangkot sa mga gawaing ilegal.

Ikatlong Markahan Linggo: 3-4

Target na Kasanayan: Nasusuri ang mga paglabag sa paggalang sa buhay

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)

LEARNING ACTIVITY SHEETS

Baitang 10 – EDUKASYON SA PAGPAPAKATAO

GAWAIN 4. PLANO SA PAGTATAGUYOD NG KASAGRADUHAN NG BUHAY

PANUTO: Gumawa ng personal na plano kung paano mo maitataguyod ang kasagraduhan ng sariling buhay at ng kapwa. Gamiting gabay ang halimbawa.

SISIMULAN/IPAGPAPATULOY KONG MGA GAWAIN	IIWASAN KONG MGA GAWAIN
Halimbawa: Pananatilihin kong abala at produktibo ang aking sarili sa pamamagitan ng pagsasakatuparan ng mga kapaki-pakinabang na gawain tulad ng pag-eehersisyo at pagboboluntaryo sa mga gawaing pangkomunidad.	Iiwasan kong sumama sa mga taong may masamang bisyo tulad ng pag-inom ng alak o paggamit ng droga

Ikatlong Markahan Linggo: 3-4

Target na Kasanayan: Nasusuri ang mga paglabag sa paggalang sa buhay

Tala ng Guro:

(Pag-aari ng Gobyerno. Hindi Ipinagbibili)