

7

Lingguhang Aralin sa Values Education

Kuarter 1

Aralin

2

GOVERNMENT PROPERTY
NOT FOR SALE

Modelong Banghay-Aralin sa Values Education 7
Kuwartar 1: Aralin 2 (Linggo 2)
SY 2024-2025

Ang materyal na eto ay inilaan lamang para sa paggamit ng mga guro na kalahok sa implementasyon ng MATATAG K - 10 na kurikulum sa taong panuruang 2024-2025. Layunin nitong mailahad ang nilalaman ng kurikulum, pamantayan, at mga kasanayang dapat malinang sa mga aralin. Ang anomang walang pahintulot na pagpapalathala, pamamahagi, pagmomodipika, at paggamit ay mahigpit na ipinagbabawal at may karampatang legal na katumbas na aksiyon.

Ang mga nahiram na nilalaman na kasama sa materyales na ito ay pag-aari ng mga may karapatang-sipi. Ginawa ang lahat upang malaman ang pinagmulan at makahingi ng permiso na magamit ang mga ito mula sa nagmamay-ari ng karapatang-sipi. Ang mga tagapaglathala at pangkat ng tagabuo ay walang anomang karapatan sa pagmamay-ari para sa mga ito.

Mga Tagabuo

Manunulat: James Cesar A. Metiam

Tagasuri: Amabel T. Siason

Ilustrador:

Tagaanyo:

Mga Tagapamahala

Philippine Normal University
Research Institute for Teacher Quality
SiMERR National Research Centre

Ang bawat pag-iingat ay ginawa upang masigurado ang katiyakan ng mga impormasyong nakapaloob sa materyales na ito. Para sa mga katanungan o fidbak, maaaring sumulat o tumawag sa Tanggapan ng Direktor ng Bureau of Learning Resources sa mga numero ng telepono (02) 8634-1072 and 8631-6922 o mag-email sa blr.od@deped.gov.ph

VALUES EDUCATION/ KUWARTER 1 / BAITANG 7

I. NILALAMAN NG KURIKULUM, PAMANTAYAN, AT MGA KASANAYAN SA ARALIN	
A. Mga Pamantayang Pangnilalaman	Natututuhan ng mag-aaral ang pag-unawa sa dignidad ng tao bilang batayan ng paggalang sa sarili, pamilya, at kapuwa.
B. Mga Pamantayan sa Pagganap	Naisasagawa ng mag-aaral ang sariling kilos ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa upang malinang ang pagiging magalang.
C. Mga Kasanayan at Layuning Pampagkatuto	Naisasabuhay ang pagiging magalang sa pamamagitan ng pakikibahagi sa mga gawaing magpapabuti sa sarili, pamilya, at kapuwa a. Nakakikilala na ang dignidad ay ang batayan ng paggalang sa sarili, pamilya, at kapuwa. b. Naipaliliwanag na ang dignidad ng tao bilang batayan ng paggalang sa sarili, pamilya, at kapuwa ay ang nagpapantay-pantay sa lahat ng tao dahil sa taglay niyang isip at kilos-loob, at ito ang nagbubunsod sa kaniya na gumawa ng mabuti. c. Nakapaglalatap ng mga sariling kilos ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa
D. Lilingang Pagpapahalaga (Values to be Developed)	Magalang (<i>Respect</i>)
E. Nilalaman	Dignidad ng Tao Bilang Batayan ng Paggalang sa Sarili, Pamilya, at Kapuwa <ul style="list-style-type: none"> • Ang Dignidad ng Tao Bilang Batayan ng Paggalang sa Sarili, Pamilya, at Kapuwa • Sariling Kilos ng Pagkilala sa Dignidad ng Sarili, Pamilya, at Kapuwa
F. Integrasyon	<i>Universal Declaration of Human Rights</i>

II. Batayang Sanggunian sa Pagkatuto	<ul style="list-style-type: none"> • What is Human Dignity? (n.d.). Human Rights Careers. https://www.humanrightscareers.com/issues/definitions-what-is-human-dignity/ • United Nations. (n.d.). Universal Declaration of Human Rights. https://www.un.org/en/about-us/universal-declaration-of-human-rights • Commission on Human Rights (CHR) Philippines. (n.d.). Statement of CHR Spokesperson Atty. Jacqueline Ann de Guia on the Treatment of Senator Leila M. de Lima. https://chr.gov.ph/statement-of-chr-spokesperson-atty-jacqueline-ann-de-guia-on-the-treatment-of-senator-leila-m-de-lima/ • Brady, B. (2021). The Evolution of Human Dignity in Catholic Morality. Journal of Moral Theology, 10(1), 1–25. https://jmt.scholasticahq.com/article/18891-the-evolution-of-human-dignity-in-catholic-morality/attachment/50227.pdf • Philnews. (2021, Pebrero 10). Paggalang sa Dignidad: Halimbawa at Kahulugan Nito. https://philnews.ph/2021/02/10/paggalang-sa-dignidad-halimbawa-at-kahulugan-nito/ • Duffy, S. (2011, November 30). The Meaning of Dignity. Citizen Network. https://citizen-network.org/library/the-meaning-of-dignity.html • Sanaysay Editorial Team. (2023, May 24). Ano ang Dignidad? Sanaysay. https://www.sanaysay.ph/ano-ang-dignidad/ • Vander Mel, C. (2015, May 18). Mother Teresa: The Life and Dignity of The Human Person. bartleby.com. https://www.bartleby.com/essay/Mother-Teres-The-Life-And-Dignity-Of-P3NSLPTK6ZKQ
---	---

III. MGA HAKBANG SA PAGTUTURO AT PAGKATUTO		MGA TALA sa GURO
A. Pagkuha ng Dating Kaalaman	<p>UNANG ARAW</p> <p>Maikling Balik-aral</p> <p>Panuto: Sagutin ang mga sumusunod na katanungan:</p> <ol style="list-style-type: none"> 1. Ano ang kahulugan ng isip at kilos-loob? 2. Ano ang katangian, gamit, at tunguhin ng isip at kilos-loob? 	

B. Paglalahad ng Layunin

1. Paglinang sa Kahalagahan sa Pagkatuto sa Aralin

Panuto: Ano ang iyong basehan ng paggalang?

Paghawan ng Bokabolaryo sa Nilalaman ng Aralin

Ipaliwanag ang mga sumusunod na salita sa madaling paraan.

Isulat ang malaking salita na “PAGGALANG” sa pisara at tanungin ang mga mag-aaral kung ano ang kanilang basehan sa pagpapakita ng paggalang. Hikayatin ang bawat isa na isulat ito sa pisara.

Panubaybay na tanong:

Ano ang katangian na kadalasang hinahanap natin sa isang tao upang igalang natin sila?

(Mayaman ba? gwapo?, maganda? politiko? sikat? matalino?)

Sa oras na may makakuha na ng tamang pagpapaliwanag, ipakilala ang konsepto ng dignidad na siyang magiging sentro ng talakayan.

	<table border="0"> <tr> <td data-bbox="461 193 904 264">Dignidad</td> <td data-bbox="904 162 1525 284">Estado ng pagiging karapat-dapat sa pagpapahalaga at paggalang.</td> </tr> <tr> <td data-bbox="461 347 904 419">Paggalang</td> <td data-bbox="904 319 1525 440">Pagbibigay ng respeto at pagpapahalaga sa dignidad ng bawat tao.</td> </tr> <tr> <td data-bbox="461 496 904 568">UDHR</td> <td data-bbox="904 469 1525 636">Ang <i>Universal Declaration of Human Rights</i> (UDHR) ay isa sa mahalagang dokumentong naglalahad ng mga karapatang pantao ng bawat indibiduwal.</td> </tr> </table>	Dignidad	Estado ng pagiging karapat-dapat sa pagpapahalaga at paggalang.	Paggalang	Pagbibigay ng respeto at pagpapahalaga sa dignidad ng bawat tao.	UDHR	Ang <i>Universal Declaration of Human Rights</i> (UDHR) ay isa sa mahalagang dokumentong naglalahad ng mga karapatang pantao ng bawat indibiduwal.	
Dignidad	Estado ng pagiging karapat-dapat sa pagpapahalaga at paggalang.							
Paggalang	Pagbibigay ng respeto at pagpapahalaga sa dignidad ng bawat tao.							
UDHR	Ang <i>Universal Declaration of Human Rights</i> (UDHR) ay isa sa mahalagang dokumentong naglalahad ng mga karapatang pantao ng bawat indibiduwal.							
<p>C. Paglinang at Pagpapalalim</p>	<p>Kaugnay na Paksa 1: Ang Dignidad ng Tao Bilang Batayan ng Paggalang sa Sarili, Pamilya, at Kapuwa</p> <p>I. Pagproseso ng Pag-unawa</p> <p>Ang salitang dignidad ay nagmula sa salitang Latin na '<i>dignitas</i>' na nangangahulugang halaga o kahalagahan. Ito ay isang mahalagang salita na nagpapaalala sa atin ng ating kahalagahan bilang mga tao. Bawat buhay ng tao ay may pantay na halaga at may pantay na dignidad.</p> <p>Ang orihinal na kahulugan ng salitang "dignidad" ay nagtakda na ang isang tao ay karapat-dapat sa respeto dahil sa kanilang estado. Ngunit kalauna'y nabigyan ito ng panibagong konsepto ng United Nations(UN) na nakapaloob sa '<i>Universal Declaration of Human Rights</i>' (UDHR). Ito ay isa sa mahalagang dokumentong naglalahad ng mga karapatang pantao ng bawat indibiduwal na may kaugnayan sa bawat aspekto ng buhay ng tao. Sinasabi sa Artikulo 1: 'Ang lahat ng tao'y isinilang na malaya at pantay-pantay sa karangalan at mga karapatan. Sila'y pinagkalooban ng katwiran at budhi at dapat magpalagayan ang isa't isa sa diwa ng pagkakapatiran'. Dito, ipinapahayag</p>							

	<p>na ang dignidad ay hindi nakabatay sa estado, uri, o iba pang pribilehiyo ng isang tao. Ito ay likas na taglay ng bawat indibiduwal mula sa pagkapanganak.</p> <p>Ayon kay Atty. Jacqueline Ann de Guia, tagapagsalita ng CHR, bahagi ng responsibilidad ng pamahalaan ang pagtiyak na lahat ng mamamayan — anuman ang kanilang kasarian, ekonomikong kalagayan, relihiyon, o pulitikal na pananaw — ay nabibigyan ng sapat na proteksiyon laban sa kawalang-katarungan at mga paglabag sa dignidad ng tao.</p> <p>Ayon sa pag-aaral ni Brady (2021) na <i>“The Evolution of Human Dignity in Catholic Morality”</i>, ang dignidad ayon kay Sto. Thomas De Aquino, ay ang halaga ng isang bagay na hindi lamang batay sa kaniyang pagiging kapaki-pakinabang (<i>utility</i>) sa iba, kundi sa kaniyang sariling kabutihan (<i>goodness</i>).</p> <p>Sa pag-unlad ng ating sariling dignidad, ipinapakita natin ang ating pag-unawa at pagtanggap sa ating sarili bilang mga indibiduwal. Ito ay sumasalamin sa ating pagpapahalaga sa sarili, pagtanggap sa ating mga kakayahan at kahinaan, at pagpapasya na magpakabuti nang hindi naaapektuhan ang dignidad ng iba.</p> <p>Ang pagkilala sa dignidad ng pamilya ay nagpapakita ng pagbibigay-halaga at paggalang sa bawat miyembro ng ating pamilya. Ito ay nagpapakita ng pagmamahal, suporta, at pag-unawa sa kanilang mga pangangailangan at kagustuhan. Sa pamamagitan ng pagrespeto at pagtanggap sa bawat isa sa ating pamilya, nabubuo ang isang masigla at matatag na ugnayan.</p> <p>Ang pagkilala sa dignidad ng kapuwa ay nagpapahayag ng pantay na pagtingin sa bawat isa. Ito ay ipinapakita sa pamamagitan ng paggalang, pagtanggap, at pagtulong sa kanilang mga pangangailangan at kagustuhan. Sa ganitong paraan, lumalago ang samahan at nagkakaroon ng mas maunlad at makatarungang lipunan.</p>	
--	--	--

Sa madaling salita, ang dignidad ay dapat na likas sa bawat tao. Ito'y hindi isang bagay na kailangang ibigay o magmula sa iba, kundi isang katangiang taglay ng bawat isa bilang tao.

IKALAWANG ARAW

II. Pinatnubayang Pagsasanay

Panuto: Sagutin ang tanong na “Paano naipapakita ang dignidad sa sarili, kapuwa, at pamilya?”. Gamiting gabay ang grapikong paglalarawan. Ilagay ang sagot sa loob ng kahon.

Paano nagiging batayan ng paggalang ang dignidad sa sarili, pamilya, at kapuwa?

III. Paglalapat at Pag-uugnay

DIGNITY COLLAGE

Pangkatang Gawain

Panuto: Maghanap ng mga larawan o mga salita mula sa mga *magazine*, diyaryo, o *online* na mga imahe na nagpapakita ng mga bagay na nauugnay sa dignidad, paggalang sa sarili, pamilya, at kapuwa. Maaaring ito ay mga larawan ng mga tao na nagpapakita ng dignidad, mga magandang situwasyon ng pamilya, o mga larawan ng mga aktibidad na nagpapakita ng paggalang at pag-unawa sa iba.

Sa isang 1/8 na *illustration board*, bumuo ng isang *collage* na nagpapakita ng konsepto ng dignidad bilang batayan ng paggalang sa sarili, pamilya, at kapuwa. Maaaring ayusin ang mga larawan sa paraang nagpapakita ng pagkakaugnay at pagkakaayos.

Rubrik para sa *Dignity Collage*

Pamantayan	Puntos	Nakuhang Puntos
Paggamit ng Larawan at Salita	25	
- Pagpili ng mga larawan at mga salita na tumutugma sa konsepto ng dignidad	10	
Orighinalidad	20	

DIGNITY COLLAGE

Ang aktibidad na ito ay naglalayong palawakin ang pang-unawa ng mga mag-aaral sa kahalagahan ng dignidad sa paggalang sa sarili, pamilya, at kapuwa sa pamamagitan ng pagsasaliksik, pagsasama-sama, at pagsasalin ng ideya sa biswal na paraan.

Kagamitan:

Magazines, newspapers, or printed images

Gunting

Glue or tape

Illustration board

Art Materials

Pagkatapos ng aktibidad, magkaroon ng panahon para sa pagtatanghal at pagpoproseso.

- Pagpili ng kakaibang disenyo at malikhaing pag-aayos ng mga larawan at salita	10	
Pagpapakita ng Konsepto ng Dignidad	25	
- Maliwanag na pagpapakita ng konsepto ng dignidad gamit ang <i>collage</i>	15	
Kalinawan ng Paliwanag at Pagiging Makabuluhan	10	
- Maliwanag na pagsasalin ng kahalagahan ng bawat bahagi ng <i>collage</i> sa konsepto ng dignidad	5	
Kabuoang Score	100	

IKATLONG ARAW

Kaugnay na Paksa 2: Sariling Kilos ng Pagkilala sa Dignidad ng Sarili, Pamilya, at Kapuwa

I. Pagproseso ng Pag-unawa

Ang pagkilala sa dignidad ng tao ay may malalim na kaugnayan sa pagpapahalaga at paggalang sa sarili, sa pamilya, at sa kapuwa. Sa bawat hakbang at desisyon na ating ginagawa, nagpapakita tayo ng respeto at pagpapahalaga sa halaga ng bawat isa.

Mother Teresa: Ang Buhay at Dignidad ng Bawat Tao

Ang buhay at dignidad ng bawat tao ay batayan ng lahat ng mga aral sa lipunan. Sinasalamon ni Mother Teresa ang pahayag na ito sa kaniyang buong buhay habang pinagsisilbihan niya ang pinakamahirap sa mga dukha sa buong mundo (*poorest of the poor*). Itinayo ni Mother Teresa ang mga paaralan upang magturo, mga ospital upang magpagaling, mga ampunan upang magmahal, at mga bahay-alaga upang magbigay ng kapanatagan. Lahat ng mga proyektong ito ay nakabatay sa pagpapahayag ng Simbahang Katolika na "ang buhay ng tao ay banal at ang dignidad ng bawat tao ay ang pundasyon ng lipunan."

Tanungin sila kung ano ang kanilang natutuhan o naramdaman sa proseso ng pagbuo ng collage at kung paano ito nagbigay ng mas malalim na pag-unawa sa konsepto ng dignidad.

Kung kakapustin sa oras, ang presentasyon ng *collage* ay maaaring gawin sa ikatlong araw.

Sa kaniyang pagiging halimbawa, mauunawaan at maipatutupad ang kahalagahan ng buhay at dignidad ng bawat tao sa ating lipunan.

Pagsasakilos

Maipapakita natin ang sariling kilos ng pagkilala sa dignidad sa pamamagitan ng mga sumusunod:

- Maging bukas sa kanilang mga saloobin at makinig nang maayos.
- Tratuhan sila nang may respeto at pagpapahalaga.
- Bigyan ng pagkakataon na makapagsalita nang hindi naaapektuhan ang kanilang dignidad.
- Iwasan ang paghuhusga at diskriminasyon sa kanilang panig.
- Ipakita ang pag-unawa at pagpapakita ng pasensiya sa kanilang mga pangangailangan at emosyon.
- Kilalanin at pahalagahan ang mga natatanging talento ng bawat isa upang matuto, umunlad, at magwasto sa kaniyang mga kamalian.
- Tumugon sa mga damdamin at pangangailangan ng iba sa pamamagitan ng maayos at nararapat na pagsasalita at aksiyon.
- Magpakita ng respeto at pagkamabait sa iba, gayundin, ipakita ang tamang asal at pakikitungo ayon sa inaasahan mong pakikitungo ng iba sa iyo.

Sa kabuoan, ang pagkilala sa sariling dignidad, sa pamilya, at sa kapuwa ay naglalayong magtaguyod ng respeto, paggalang, at pagmamahal.

II. Pinatnubayang Pagsasanay

Panuto: Magbigay ng tatlong (3) paraan ng paggalang sa sarili, pamilya, at kapuwa. Pagkatapos, tukuyin kung paano ito nakakaapekto sa paggawa ng kabutihan.

DIGNIDAD		Paraan ng Paggalang	Epekto sa Paggawa ng Kabutihan	
	Sarili			
	Pamilya			
	Kapuwa			

Pamprosesong tanong:

1. Paano mo maiuugnay ang paraan ng iyong paggalang sa sarili sa iyong kasalukuyang pag-unlad at personal na pagpapabuti?
2. Ano ang mga natutuhan mo mula sa iyong mga karanasan sa pagpapakita ng paggalang sa iyong pamilya at kung paano ito nakaaapekto sa iyong pakikisalamuha sa kanila?
3. Paano mo mailalarawan ang epekto ng paggalang sa iyong kapuwa sa iyong pananaw sa mundo?
4. Ano ang mga kasanayang natutuhan mo mula sa mga pagkakataong nagpakita ka ng paggalang sa iba na maaaring makatulong sa iyo sa hinaharap?

IKAAPAT NA ARAW

III. Paglalapat at Pag-uugnay

DULA-DULAAN

Panuto. Gumawa ng isang dula-dulaan na nagpapakita ng sariling kilos ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa. Hahatiin ang klase sa mga grupo at bawat isa ay mabibigyan ng konsepto ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa. Sa pagganap ng dula-dulaan, bawat

Maglaan ng oras sa ikatlong araw sa pagpapangkat sa mga mag-aaral at paghahanda sa dula-dulaan na itatanghal sa ikaapat na araw.

Dula-Dulaan

Ang layunin ng aktibidad na ito ay makabuo ng sariling kilos ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa.

Magkaroon ng maikling pagpoproseso pagkatapos ng pagtatanghal.

miyembro inaasahang gaganap nang may puso at husay. Hindi dapat lalampas sa limang (5) minuto ang pagtatanghal.

Ibahagi ang mga sumusunod na mga konsepto sa bawat grupo:

- a. Konsepto 1: Pagpapahalaga sa Sariling Dignidad
- b. Konsepto 2: Pagpapahalaga sa Dignidad ng Pamilya
- c. Konsepto 3: Pagpapahalaga sa Dignidad ng Kapuwa
- d. Konsepto 4: Epekto ng Pagkilala sa Dignidad

Rubrik para sa Dula-Dulaan

Kategorya	Paliwanag	Napaka husay (9-10)	Mahusay (7-8)	Nalilina ng (5-6)	Nagsisi mula (0-4)
Pagganap	Lubos na nailalarawan ang pagkilala sa dignidad ng sarili, pamilya, at kapuwa at may mahusay na pagganap sa bawat miyembro.				
Nilalaman	Ang nilalaman ng dula-dulaan ay lubos na nagsasaad ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa.				
Organisasyon	May maayos na pagkakasunod-sunod ng mga eksena at daloy ng mga ideya, at				

Magbigay ng pidbak alinsunod sa pamantayan.

	<table border="1"> <tr> <td data-bbox="459 145 658 252"></td> <td data-bbox="658 145 958 252">malinaw na naipahayag ang bawat bahagi.</td> <td data-bbox="958 145 1099 252"></td> <td data-bbox="1099 145 1240 252"></td> <td data-bbox="1240 145 1382 252"></td> <td data-bbox="1382 145 1532 252"></td> </tr> <tr> <td data-bbox="459 252 658 359">Oras</td> <td data-bbox="658 252 958 359">Natapos ang dula-dulaan sa loob ng limang minuto.</td> <td data-bbox="958 252 1099 359"></td> <td data-bbox="1099 252 1240 359"></td> <td data-bbox="1240 252 1382 359"></td> <td data-bbox="1382 252 1532 359"></td> </tr> <tr> <td colspan="6" data-bbox="459 359 1532 395">Kabuoang Iskor</td> </tr> </table> <p>Pamprosesong tanong:</p> <ol style="list-style-type: none"> 1. Ano ang mga aral na natutuhan mo mula sa dula-dulaan patungkol sa pagpapahalaga sa sarili, pamilya, at kapuwa? 2. Paano mo maiuugnay ang mga epekto ng pagkilala sa dignidad sa iyong pang-araw-araw na buhay at pakikisalamuha sa ibang tao? 		malinaw na naipahayag ang bawat bahagi.					Oras	Natapos ang dula-dulaan sa loob ng limang minuto.					Kabuoang Iskor						
	malinaw na naipahayag ang bawat bahagi.																			
Oras	Natapos ang dula-dulaan sa loob ng limang minuto.																			
Kabuoang Iskor																				
D. Paglalahat	<p>1. Pabaong Pagkatuto</p> <p>Panuto: Tukuyin kung bakit mahalagang igalang ang sarili, pamilya, at kapuwa. Isulat ang sagot sa loob ng kahon</p> <div style="display: flex; flex-direction: column; align-items: flex-start;"> <div style="display: flex; align-items: center; margin-bottom: 20px;">
 <div style="border: 1px solid black; border-radius: 15px; padding: 10px; width: 300px;"> <p>Sariling dignidad ay igalang dahil</p> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> </div> </div> <div style="display: flex; align-items: center;">
 <div style="border: 1px solid black; border-radius: 15px; padding: 10px; width: 300px;"> <p>Dignidad ng pamilya ay igalang dahil</p> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 5px 0;"/> </div> </div> </div>																			

Dignidad ng kapuwa ay igalang dahil

Pagninilay sa Pagkatuto

Pagninilay:

Bilang isang mag-aaral, paano mo masasalamin ang paggalang sa dignidad ng iyong sarili, ng iyong pamilya, at ng iyong kapuwa?

IV. EBALWAYSON NG PAGKATUTO: PAGTATAYA AT PAGNINILAY

MGA TALA sa GURO

1. Pagtataya

Pagsusulit

Panuto. Isulat ang titik ng pinakatamang sagot.

1. Ano ang orihinal na kahulugan ng salitang "dignidad"?
 - a) Pagkakaroon ng mataas na estado
 - b) Pagiging pantay sa lahat

Sagot:

- 1.D
2. A
3. A

	<p>c) Pagkakaroon ng kapangyarihan d) Pagiging karapat-dapat sa respeto dahil sa estado</p> <p>2. Ano ang mahalagang dokumento ng United Nations (UN) ang nagbibigay ng kahalagahan sa karapatang pantao at dignidad ng bawat tao? a) <i>Universal Declaration of Human Rights</i> (UDHR) b) <i>Universal Declaration of Human Dignity</i> (UDHD) c) <i>Universal Declaration of Human Welfare</i> (UDHW) d) <i>Universal Declaration of Human Justice</i> (UDHJ)</p> <p>3. Ano ang sinasabi sa Artikulo 1 ng <i>Universal Declaration of Human Rights</i> (UDHR)? a) Lahat ng tao'y isinilang na malaya at pantay-pantay sa karangalan at mga karapatan. b) Ang lahat ng tao'y isinilang na magkaiba at may iba't ibang karapatan. c) Ang lahat ng tao'y isinilang na may kapangyarihan at kontrol sa iba. d) Ang lahat ng tao'y isinilang na may kahinaan at pangangailangan.</p> <p>4. Alin sa mga sumusunod ang hindi nagpapakita ng pagkilala sa dignidad ng ibang tao? a) Bigyan sila ng pagkakataong magpakita ng pagbabago at pag-unlad sa kabila ng kanilang mga pagkakamali. b) Makipag-usap sa kanila nang may respeto at pag-unawa na naayon sa kanilang antas ng pamumuhay. c) Ituring silang mga katuwang sa paglutas ng mga hamon at problema, at itaguyod ang kanilang pag-unlad at kapakanan sa pamamagitan ng pagbibigay ng tamang suporta at gabay. d) Pairalin ang pag-unawa at pakikiramay sa pamamagitan ng pagbibigay ng pangalawang pagkakataon at pagtanggap.</p> <p>5. Ano ang kahalagahan ng pagkilala sa dignidad ng pamilya? a) Pagpapakita ng paggalang at pagtanggap sa bawat isa sa pamilya b) Pagpapakita ng pagkakapantay-pantay ng bawat miyembro ng pamilya c) Pagpapakita ng kapangyarihan at awtoridad sa bawat isa sa pamilya d) Pagpapalakas ng pananagutan sa pamilya</p>	<p>4. B 5. A 6. C 7. C 8. B 9. C 10. B</p>
--	--	--

	<p>6. Alin sa sumusunod ang mainam na nagpapakita ng pagkilala sa dignidad ng kapuwa?</p> <p>a) Pagbabahagi ng sariling talento at galing sa lahat ng tao. b) Pagsali sa mga adbokasiya na nagsusulong ng kapakanan ng kapuwa. c) Pagpapakita ng respeto, pagtanggap, at pagtulong sa kapuwa. d) Pagsali sa mga <i>rally</i> na nagtataguyod sa karapatang pantao.</p> <p>7. Ano ang dapat na likas sa bawat tao na nagbibigay sa kaniya ng halaga at karangalan?</p> <p>a) Kilos-loob b) Talino c) Dignidad d) Karapatan</p> <p>8. Ang mga sumusunod ay ang mga dapat nating gawin upang maipakita ang pagkilala sa dignidad ng kapuwa, MALIBAN sa isa.</p> <p>a) Pagpapakita ng malasakit at pag-unawa sa kanilang mga pangangailangan at karanasan. b) Pagtanggap at paggalang sa kanilang mga opinyon at paniniwala, kahit hindi ito makatarungan. c) Pagbibigay ng pagpapahalaga sa kanilang dignidad at pagkilala sa kanilang halaga bilang tao. d) Pagtulong sa kanilang pagpapaunlad at pagtataguyod ng kanilang kapakanan at karapatan.</p> <p>9. Ano ang pangunahing layunin ng pagkilala sa dignidad ng sarili, pamilya, at kapuwa?</p> <p>a) Makapagtaguyod ng maayos at matiwasay na pamuuhay. b) Makagawa ng mga natatanging kilos para sa gobyerno. c) Makapagtaguyod ng respeto, paggalang, at pagmamahal sa bawat isa. d) Makapag-ambag sa ekonomiya ng bansa.</p> <p>10. Ayon sa kaniya, ang halaga ng isang bagay ay hindi lamang batay sa pagiging kapaki-pakinabang (<i>utility</i>) sa iba, kundi sa sariling kabutihan (<i>goodness</i>).</p> <p>a) Emmanuel Kant b) Sto. Thomas De Aquino</p>	
--	--	--

	c) Aristotle d) Mother Teresa			
1. Pagbuo ng Anotasyon	Itala ang naobserhan sa pagtuturo sa alinmang sumusunod na bahagi.	Epektibong Pamamaraan	Problemang Naranasan at Iba pang Usapin	
	<i>Estratehiya</i>			
	<i>Kagamitan</i>			
	<i>Pakikilahok ng mga Mag-aaral</i>			
	<i>At iba pa</i>			
2. Pagninilay	<p><i>Gabay sa Pagninilay:</i></p> <ul style="list-style-type: none"> ▪ <u>Prinsipyo sa pagtuturo</u> <i>Anong prinsipyo at paniniwala ang naging bahagi ng ginawa sa aralin?</i> <i>Bakit dapat ituro ang aralin sa paraang aking ginawa?</i> ▪ <u>Mag-aaral</u> <i>Anong gampanin ng mga mag-aaral sa aralin?</i> <i>Ano at paano natuto ang mga mag-aaral?</i> 			

	<ul style="list-style-type: none">▪ <u>Pagtanaw sa Inaasahan</u>	
--	---	--

Ano ang aking nagawang kakaiba?

Ano ang maaari kong pang gawin sa susunod?