

7

Lingguhang Aralin sa Values Education

Quarter 2
Aralin

5

Modelong Banghay-Aralin sa Values Education 7
Kuarter 2: Aralin 5
TP 2024-2025

Ang materyal na ito ay inilaan lamang para sa paggamit ng mga guro na kalahok sa implementation ng MATATAG K to 10 Curriculum 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:

- Jennet F. Pajura (West Visayas State University)

Tagasuri:

- Amabel T. Siason (West Visayas State University)

Mga Tagapamahala

Philippine Normal University
Research Institute for Teacher Quality
SiMMER 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.

Edukasyon sa Pagpapakatao / Kuwarter 2 / Baitang 7

I. NILALAMAN NG KURIKULUM, PAMANTAYAN, AT MGA KASANAYAN SA ARALIN	
A. Mga Pamantayang Pangnilalaman	Natututuhan ng mag-aaral ang pag-unawa sa paghubog ng konsensiya gabay ang pananampalataya ng pamilya.
B. Mga Pamantayan sa Pagganap	Naisasagawa ng mag-aaral ang paghubog ng konsensiya gabay ang pananampalataya ng pamilya upang malinang ang maingat na paghuhusga.
C. Mga Kasanayan at Layuning Pampagkatuto	<p>Nakapagsasanay sa maingat na paghusga sa pamamagitan ng pagninilay at pagsangguni sa mga taong may alam tungkol sa moral na pamumuhay.</p> <ol style="list-style-type: none"> a. Nakakikilala ng mga paraan ng paghubog ng konsensiya gabay ang pananampalataya ng pamilya. b. Nahihinuha na ang paghubog ng konsensiya gabay ang pananampalataya ng pamilya ay makatutulong sa paggabay ng isip sa pagkilatis ng kabutihan o kasamaan ng kilos batay sa likas na batas moral upang matiyak ang palagiang pagkiling sa kabutihan. c. Naisasakilos ang gawain na nagpapakita ng paghubog ng konsensiya gabay ang pananampalataya ng pamilya.
C. Nilalaman	<p>Paghubog ng Konsensiya Gabay ang Pananampalataya ng Pamilya</p> <ol style="list-style-type: none"> 1. Mga Uri ng Konsensiya 2. Ugnayan ng Konsensiya at Pananampalataya 3. Paraan ng Paghubog sa Tamang Konsensiya 4. Mga Epekto ng Mabuting Konsensiya sa Pagkilos, Paghuhusga, at Pagpapasya
D. Lilingang Pagpapahalaga	Maingat na Paghuhusga (<i>Prudence</i>)
E. Integrasyon	Paggamit ng Tamang Konsensiya sa Pagtugon sa mga Panlipunan at Pandaigdigang Suliranin sa Kasalukuyan

II. BATAYANG SANGGUNIAN SA PAGKATUTO

Agapay, R.B. (1991). *Ethics and the Filipino: A Manual on Morals for Students and Educators*. National Book Store.

Brizuela, MJ B. et al. (2015). *Edukasyon sa Pagpapakatao 10*. FEP Printing Corporation.

Camque, R.J. (2018). *Konsensiya*. <https://www.slideshare.net/jamaerah/konsensiya>.

Puyao, J. P (2020). *Paghubog ng Konsensiya batay sa Likas na Batas Moral*. *Edukasyon sa Pagpapakatao 10*. Alternative Delivery Mode. Unang Markahan-Modyul 4.

Paghubog ng Konsensiya Batay sa Likas na Batas Moral. *Edukasyon sa Pagpapakatao Unang Edisyon (2021)*. Unang Markahan-Modyul 2.

Esteban, E. J. (1990). *Education in Values: What, Why and for Whom*. Sinag-tala Publishers, Inc.

Ilagan, D.C. (2020). *Edukasyon sa Pagpapakatao – Ikapitong Baitang Alternative Delivery Mode Ikalawang Markahan – Modyul 3: Paghuhusga ng Konsensiya Unang Edisyon*.

Kawanihan ng Edukasyong Sekundarya, Kagawaran ng Edukasyon (2010). *Gabay sa Pagtuturo sa Edukasyon sa Pagpapahalaga para sa 2010 Kurikulum ng Edukasyon Sekundarya (SEC)*. Pasig City: Awtor

Lipio, F. (2004). *Konsensiya Para sa mga Katolikong Filipino*. National Bookstore.

Siason, A. (2023). *Masdan at Suriin! [Lesson Activity]*. West Visayas State University

Siason, A. (2023). *Tama o Mali, Paano Pipili? [Lesson Activity]*. West Visayas State University

Siason, A. (2023). *Sobre ng Karunungan [Lesson Activity]*. West Visayas State University

Siason, A. (2023). *Kuwentong Tampok, Buhay na Sinubok [Lesson Activity]*. West Visayas State University

Villanueva, V. (2018). *#ABKD: Ako Bibo Kase Dapat (Alpabeto ng Inobatibo at Makabagong Guro ng Araling Panlipunan, Edukasyon sa Pagpapakatao, at Filipino*. VMV Publishing House.

Mga Sanggunian ng larawan

Shutterstock (n.d.) *Person Standing Outline royalty-free images [Online image]*. <https://www.shutterstock.com/search/person-standing-outline>

III. MGA HAKBANG SA PAGTUTURO AT PAGKATUTO		MGA TALA sa GURO
Pagkuha ng Dating Kaalaman	<p>UNANG ARAW</p> <p>Maikling Balik-aral</p> <p>Aking Kilos, Iyong Tugon</p> <p>Tukuyin ang paksa o salita na ikikilos ng mag-aaral batay sa nakaraang araling pinag-aralan. Pagkasunduan kung sino ang kikilos at sasagot. Ngunit, mainam na halinhinan ang mga mag-aaral sa pagkilos at pagtugon para mabigyan ng</p>	<p>Ito ay isang modelong banghay-aralin lamang. Maaaring baguhin ng guro ang mga gawain na naaayon sa kasanayan na dapat malinang, sa kakayahan ng kaniyang</p>

	pagkakataon ang karamihan. Mga salitang pahuhulaan: Pananampalataya, Diyos, Sama-sama, Pagmamahalan, at Oras.	mag-aaral, at sa oras na nakalaan sa aralin. Aking Kilos, Iyong Tugon Maaaring dagdagan ng guro ang mga salitang pahuhulaan upang lalong masukat ang kasanayan ng mga mag-aaral sa nakaraang aralin.
Paglalahad ng Layunin	<p>I. Paglinang sa Kahalagahan sa Pagkatuto sa Aralin Gawain 1: Masdan at Suriin Masdan at Suriin! Kailangang gamitin ng guro ang kasanayan sa pagtatanong upang makuha ang mga inaasahang tugon na mag-uugnay sa gawain sa aralin na nakatakdang matutuhan ng mga mag-aaral. Ang sumusunod ay mga inaasahang tugon sa una, ikalawa, at ikalimang tanong:</p> <ol style="list-style-type: none"> 1. kasamaan, kabutihan, konsensiya, tama o maling pagpipilian, pagpapasya 2. Ang larawan na ito ay karaniwang ginagamit upang ilarawan ang konsepto ng konsensiya. Ipinapahiwatig nito ang isang pagpapasya na nagsasaalang-alang sa kabutihan o kasamaan ng isang kilos. 3. Katuruan ng pamilya, guro/paaralan, o relihiyon; dikta ng konsensiya. <p>II. Paghawan ng Bokabularyo sa Nilalaman ng Aralin Gawain 2: Paghawan ng Bokabularyo Paghawan ng Bokabularyo sa Nilalaman ng Aralin Sa pagbibigay ng kahulugan sa mga hadlang na salita sa aralin ay napapalawak ang kaalaman ng mga mag-aaral at tumutulong upang magkaroon ng mas malalim na pag-unawa sa larangan ng kaalaman.</p>	<p>Gawain 1: <i>Tingnan ang worksheet para sa aktibidad na gagawin ng mga mag-aaral</i></p> <p>Gawain 2: <i>Tingnan ang worksheet para sa aktibidad na gagawin ng mga mag-aaral</i> Mga Sagot:</p> <ol style="list-style-type: none"> 1. Konsensiya 2. Likas na Batas Moral 3. Kamangmangan 4. Pagpapasya 5. Paghuhusga
Paglinang at Pagpapalalim	<p>Kaugnay na Paksa 1: Mga Uri ng Konsensiya I. Pagproseso ng Pag-unawa Marahil narinig o nasabi mo na ang mga katagang: “Malinis ang konsensiya ko” o kaya naman “Hindi maatim ng aking konsensiya...” Ano nga ba ang konsensiya? Ang konsensiya ba ay tama sa lahat ng pagkakataon? Ang salitang konsensiya ay mula sa salitang <i>Latin</i> na <i>cum</i> na ibig sabihin ay <i>“with”</i> o mayroon at <i>scientia</i>, na ibig sabihin ay <i>“knowledge”</i> o kaalaman. Samakatuwid, ang konsensiya ay nangangahulugang <i>“with knowledge”</i> o mayroong kaalaman.</p>	Pagproseso ng Pag-unawa Ipasagot sa mga mag-aaral ang dalawang tanong bago magpatuloy sa pagtalakay ng uri ng konsensiya at kamangmangan.

Ipinahihiwatig nito ang kaugnayan ng kaalaman sa isang bagay; sapagkat naipakikita ang paglalapat ng kaalaman sa pamamagitan ng kilos na ginawa. Ang **konsensiya** ay ang personal na pamantayang moral ng tao. Ito ang kakayahang isagawa ang mga malalawak na pangkalahatang batas-moral sa pamamagitan ng sariling kilos. Ito ang ginagamit sa pagpapasya kung ano ang tama at kung ano ang mali sa kasalukuyang pagkakataon. Halimbawa, bagama't isang obligasyon ang pagsisimba, may pagkakataong hindi makadalo ang isang tao dahil may tungkulin siyang alagaan ang isang kasapi ng pamilya na maysakit. Ito ang situwasyon na walang katapat na pangkalahatang batas para matugunan. Ang kailangan dito ay personal na pagpapasya kung saan ginagamit ng tao ang kaniyang konsensiya. Kailangan lagi ang isang paghatol sa pagsasagawa ng isang pamantayan o pagtupad sa batas moral at dito kailangan ang konsensiya. Subalit, kung ang paghatol ay hindi naaayon sa Likas na Batas Moral, ang konsensiya ay maaari pa ring magkamali. Maaaring magkaroon ng kalituhan kung anong panuntunan ng kilos ang gagamitin. Maaari ring magkamali sa paraan ng paggamit ng panuntunang ito.

Uri ng Konsensiya (Agapay, 1991)

1. Tama. Ang paghusga ng konsensiya ay tama kung lahat ng kaisipan at dahilan na kakailanganin sa paglapat ng obhektibong pamantayan ay naisakatuparan nang walang pagkakamali. Tama ang konsensiya kung hinuhusgahan nito ang tama bilang tama at bilang mali ang mali. Halimbawa, inutusan kang bumili ng tinapay isang araw. Napansin mong sobra ng dalawampung piso ang sukling ibinigay sa iyo ng tindera. Nang araw ding iyon hindi ka binigyan ng baon ng iyong ina dahil kulang ang kinita ng iyong ama sa pamamasada. Wala ka mang baon, subalit isinauli mo ang sobrang sukli na ibinigay sa iyo. Katuwiran mo, hindi sa iyo ang pera kaya't nararapat na ito ay isauli mo.

2. Mali. Ang paghusga ng konsensiya ay nagkakamali kapag ito ay nakabatay sa mga maling prinsipyo o nailapat ang tamang prinsipyo sa maling paraan. Ayon pa kay Agapay, mali ang konsensiya kung hinuhusgahan nito ang mali bilang tama at ng tama ang mali. Kaugnay ng naunang halimbawa, naisip mo na biyaya sa iyo ang sobrang sukli dahil nagkaroon ka ng baon sa araw na iyon. Katuwiran mo pa, hindi mo naman ginusto na magkamali ang tindera sa pagsusukli. Hindi masama na itinago mo ang pera. Nagpasalamat ka pa dahil nagkamali ang tindera.

Uri ng Konsensiya

Humingi ng mga halimbawa mula sa mag-aaral upang mataya kung nauunawaan nila ang konsepto ng tama at maling konsensiya.

	<p>Ang Dalawang Uri ng Kamangmangan Maaaring magkamali ang paghuhusga ng konsensiya kung tama o mali ang isang kilos. Ngunit hindi lahat ng maling gamit ng konsensiya ay maituturing na masamang kagustuhan ng tao. Ito ay dahil sa KAMANGMANGAN at KAWALAN NG KAALAMAN sa isang bagay.</p> <p>1. Kamangmangang Madaraig (<i>vincible ignorance</i>) Ang kamangmangang madaraig ay kung saan magagawa ng isang tao na magkaroon ng kaalaman sa pamamagitan ng pag-aaral.</p> <p>2. Kamangmangan na Di Madaraig (<i>invincible ignorance</i>) Ang kamangmangan ay di madaraig kung walang pamamaraan na magagawa ang isang tao upang ito ay malampasan.</p> <p>IKALAWANG ARAW</p> <p>Ang Konsensiya sa Larangan ng Panahon (Ilagan, 2020) Mahalagang malaman mo kung paano kumikilos ang konsensiya upang may kamalayan ang pag-iisip o pangangatuwiran sa isang pasya o kilos batay sa Likas na Batas Moral o hindi. Ang konsensiya ay kumikilos bago ang kilos (<i>antecedent</i>), habang isinasagawa ang kilos (<i>concomitant</i>), at pagkatapos gawin ang kilos (<i>consequent</i>).</p> <p>1. Bago ang Kilos (<i>Antecedent</i>) Tinutulungan tayo ng konsensiya na suriin ang isang pasya o kilos bago ito isagawa. Halimbawa, sasama ba ako sa lakad ng aking mga kaibigan o tatapusin ang aking takdang-aralin nang maaga? Pinatutunayan nito na kumikilos na ang ating konsensiya sa pagbuo pa lamang ng isang pasya.</p> <p>2. Habang Isinasagawa ang Kilos (<i>Concomitant</i>) Tumutukoy ito sa kamalayan ng isang tao sa pagiging mabuti o masama ng isang kilos habang isinasagawa ito.</p> <p>3. Pagkatapos Gawin ang Kilos (<i>Consequent</i>) Ito ang proseso ng pagbabalik-tanaw o pagninilay sa isang pasya o kilos na naisagawa. Mahalaga ang prosesong ito dahil nakikita natin ang ating kalakasan at kahinaan sa pagbuo ng isang mabuting pasya. Pinalalalim ng uri ng konsensiyang ito ang ating pananagutan sa kilos na isinagawa.</p> <p>II. Pinatnubayang Pagsasanay Gawain 3: Basahin at Suriin! Mga tanong sa talalayan:</p>	<p>Ang Dalawang Uri ng Kamangmangan Kumuha ng mga halimbawa mula sa mag-aaral upang masiguro na naintindihan nila ang dalawang uri ng kamangmangan.</p> <p>Ang Konsensiya sa Larangan ng Panahon Magpabigay ng mga halimbawa sa mag-aaral upang mataya kung nauunawaan nila ang pagkakaiba ng konsensiya ayon sa larangan ng panahon.</p> <p>Gawain 3: Tingnan ang worksheet para sa aktibidad na gagawin ng mga mag-aaral</p>
--	--	---

1. May pagkakapareho ba o pagkakaiba ang mga kasagutan ninyo sa bawat situwasyon? Magbigay ng mga detalye.
2. Bakit sa palagay mo ay may pagkakapareho o pagkakaiba ang inyong kasagutan? Ipaliwanag ang sagot.
3. Ano ang mga salik na may impluwensiya sa paghubog ng konsensiya?
4. Sa iyong personal na buhay, ano-ano ang mga naging impluwensiya mo sa paghuhusga ng kawastuhan o kamalian ng isang kilos?
5. Paano mo malilinang ang iyong sarili na itaguyod sa lahat ng pagkakataon ang Likas na Batas Moral?

III. Paglalapat at Pag-uugnay

Gawain 4: Proseso sa Pagpapasya

IKATLONG ARAW

Kaugnay na Paksa 2: Paraan ng Paghubog sa Tamang Konsensiya

I. Pagproseso ng Pag-unawa

Tama o Mali, Paano Pipili? (Siason, 2023)

Inyong natutuhan sa naunang paksa na ang konsensiya ay may mahalagang papel na ginagampanan sa pagpapasyang ginagawa ng tao. Napag-alaman niyo rin na ang tao ay maaaring magkaroon ng tama o maling konsensiya. Kaya ang isang malaking hamon sa inyo ay hindi lamang sundin ang inyong konsensiya, kundi ang hubugin ito.

“Paano mahuhubog ang konsensiya upang gawin at piliin ang mabuti at tama?” Umpisahang sagutin ang tanong na ito sa pamamagitan ng pagsusuri sa inyong sarili. Pagnilayan ang mga kilos at gawain mo sa pang-araw-araw. May mga ginagagawa ka ba na nakatutulong o nakakasama sa paghubog ng tamang konsensiya? Isulat ang mga gawain mo na nakatutulong sa paghubog ng tamang konsensiya sa kaliwang kahon. Sa kanang kahon naman ay isulat ang mga gawain mo na nakakasama sa paghubog ng konsensiya. Itala rin ang mga taong nagsisilbing gabay at tagahubog ng iyong konsensiya sa pagpili ng tamang kilos. Gawain 5: Tama o Mali, Paano Pipili?

Pamprosesong Tanong:

1. Naging mahirap ba o madali para sa iyo ang pagsusuring ginawa? Bakit/Bakit hindi?

Gawain 4: *Tingnan ang worksheet para sa aktibidad na gagawin ng mga mag-aaral*

Basahin at Suriin

Para sa karagdagang kaalaman, magtanong ang guro sa mag-aaral ng kanilang sariling karanasan, insidente, o pangyayari kung saan naranasan ang gawain ng konsensiya sa kanilang buhay. Sa tulong ng guro ay magagabayan ang mga mag-aaral sa tamang pagdedesisyon gamit ang konsensiya.

2. Ano ang mga salik na nagbibigay-daan upang maisagawa mo ang tamang pagpapasya at pagkilos? Ipaliwanag ang sagot.
3. Ano naman ang mga hadlang upang ikaw ay magpasya at kumilos ng tama? Ipaliwanag ang sagot.
4. Sino ang mga itinuturing mo na katuwang at gabay sa paghubog ng tamang konsensiya? Ibahagi kung paano sila nakatulong sa iyo.
5. Paano mo pa mapapalawak ang iyong kaalaman at kasanayan sa paghubog ng tamang konsensiya?

II. Pinatnubayang Pagsasanay

Sobre ng Karunungan (Siason, 2023)

Sa maliit na mga grupo, hilingin ang mga mag-aaral na mag-isip ng malikhain at praktikal na estratehiya para sa pag-unlad ng matibay na konsensiyang moral. Ang bawat grupo ay dapat magsulat ng kanilang mga estratehiya sa *index cards*. Ipamahagi ang mga sobre (*brown envelopes*) sa bawat grupo. Ipalagay ang kanilang mga *index cards* na may mga estratehiya para sa pag-unlad ng konsensiyang moral sa loob ng mga sobre. Ihanda ang mga mag-aaral sa isang *gallery walk* o *carousel activity*. Ilagay ang mga “Sobre ng Karunungan” sa paligid ng silid. Ang bawat grupo ay maglalakbay sa bawat sobre, magbabasa ng mga estratehiya, at magdaragdag ng kanilang mga saloobin o komento sa labas ng mga sobre.

Tipuning muli ang mga mag-aaral para sa isang talakayan ng buong klase. Hingin sa mga mag-aaral na suriin ang iba't ibang estratehiya na kanilang natagpuan at ibahagi ang kanilang mga saloobin kung alin ang higit na makatutulong sa kanila. Talakayin ang anumang pangkalahatang tema o kaalaman na lumitaw.

Mga tanong para sa talakayan:

1. Ano ang mga pamamaraan sa paghubog ng konsensiya na magkakapareho ninyong naisip o nagawa?
2. Ano ang bagong estratehiya ang iyong natutuhan mula sa ibang kaklase?
3. Ano ang mga pamamaraan na madaling gawin para sa iyo? Ano naman ang mahirap gawin? Ipaliwanag ang sagot.
4. Bakit mahalaga ang pansariling pagkukusa at disiplina sa paghubog ng tamang konsensiya? Ipaliwanag ang sagot.

5. Paano mo masisiguro ang regular na paglalapat ng mga pamamamarang tinalakay sa iyong pamumuhay?

Mga Paraan sa Paghubog ng Tamang Konsensiya

Mahuhubog ang konsensiya ng tao upang kumiling ito sa mabuti sa tulong ng sumusunod:

1. Edukasyon at Moral na Pormasyon: Ang isang makabuluhang edukasyon na may kasamang mga aral sa etika ay makakatulong sa pormasyon ng mabuting konsensiya.

2. Etikal na Pagninilay-nilay at Pagsusuri ng Sarili: Ang regular na pagninilay-nilay sa sariling mga gawain, motibo, at mga pagpapahalaga ay makatutulong sa pagbuo ng mas mabuting konsensiya.

3. Pagsasanay ng mga Birtud: Ang pagtuon sa pagsasanay ng mga birtud tulad ng katapatan, integridad, tapang, at pagpapakumbaba ay maaaring makatulong sa pormasyon ng mabuting konsensiya. Ang birtud etika ay nagbibigay-diin sa kahalagahan ng pagbuo ng karakter.

4. Pagkakaroon ng Social Support at Modelong Moral: Ang mga tao ay natututo sa pamamagitan ng pagmamasid sa iba. Nagpupursige rin siyang gumawa ng tama kung malakas ang suporta na natatanggap mula sa kaniyang pamilya at komunidad. Ang matuto mula sa karanasan ng mga taong may mabuting ehemplo at ang pakikilahok sa isang sumusuportang komunidad ay maaaring makatulong sa positibong impluwensiya sa pagbuo ng mabuting konsensiya.

5. Regular na Panalangin Kasama ang Pamilya: Ang pakikipag-ugnayan sa Diyos ay nakatutulong sa pagpapanatag ng kalooban, paglinaw ng pag-iisip, at kapayapaan ng puso.

6. Relihiyosong Gabay at Banal na Kasulatan: Maraming relihiyosong tradisyon ang nagbibigay ng moral na gabay at mga alituntunin para sa tamang pamumuhay. Ang pagsunod sa mga aral at mga utos na matatagpuan sa mga kasulatan na ito ay makakatulong sa pagbuo ng mabuting konsensiya.

Mga Katuruang Panrelihiyon at Impluwensiya nito sa Paghubog ng Konsensiya

Nakatutulong ang mga katuruang panrelihiyon sa paghubog ng konsensiya ng mga indibidwal sa pamamagitan ng pagbibigay ng mga alituntuning moral, mga prinsipyo sa etika, at isang balangkas para sa pag-unawa ng tama sa mali. Narito ang ilang mahahalagang aspekto ng impluwensiya ng mga katuruang panrelihiyon sa pagbuo ng konsensiya.

1. Mga Aral ng Pagmamahal at Kabutihan

Ang mga aral na nagtuturo ng pagmamahal sa kapuwa at pagsusumikap sa kabutihan ay naglalagay ng pundasyon para sa isang konsensiyang nagpapahalaga sa moral na pagkilos. Ang pagbibigay, pagpapatawad, at pagmamahal sa kapuwa ay nagiging bahagi ng pangunahing oryentasyon ng konsensiyang ito.

2. Katarungan at Paggalang sa Buhay

Ang mga aral na naglalaman ng katarungan at pagpapahalaga sa buhay ay nagbibigay inspirasyon para sa isang konsensiyang tapat at makatarungan. Ang mga Muslim, halimbawa, ay itinuturo na pangalagaan ang buhay, ituring ang bawat isa nang pantay-pantay, at magtaguyod ng katarungan sa lahat ng aspekto ng buhay.

3. Pagpapahalaga sa Pagsusumikap at Integridad

Ang mga katuruan sa pagsisikap, tamang pamumuhay, at integridad, ay nagiging pundasyon ng konsensiyang naglalaman ng pagtataguyod sa tamang pamumuhay at pagkiling sa kabutihan.

4. Pagsunod sa Kalooban ng Diyos

Ang pagtuturo ng pagsunod sa kalooban ng Diyos ay nagbibigay ng oryentasyon sa pagbuo ng konsensiyang itinuturing ang Diyos bilang batayan ng moral na pamumuhay.

5. Kababaang-loob at Pagmamalasakit

Ang pagtuturo ng kababaang-loob at pagmamalasakit sa lahat ng nilalang ay naglalagay ng pundasyon para sa konsensiyang nagpapahalaga sa pagiging mabuti at may malasakit sa iba. Ang mga katuruang panrelihiyon ay nagbibigay ng moral na pamantayan, nagpapahalaga sa katarungan, at nagtuturo ng tamang asal. Sa pamamagitan ng mga aral na ito, nabubuo ang konsensiyang nagiging gabay sa mga indibidwal sa kanilang mga pagpapasya at kilos.

III. Paglalapat at Pag-uugnay

Gawain 6: Kontrata ng mga Pasya at Kilos na Pauunlarin Ko

IKAAPAT NA ARAW

Kaugnay na Paksa 3: Epekto ng Mabuting Konsensiya sa Pagkilos, Paghuhusga, at Pagpapasya

I. Pagproseso ng Pag-unawa

Gawain 6: *Tingnan ang worksheet para sa aktibidad na gagawin ng mga mag-aaral*
Kontrata ng mga Pasya at Kilos na Pauunlarin Ko
Halimbawa:

	Linggo
Babaguhin ko	Naglalaro ako ng <i>computer games</i> bago gawin ang proyekto ko.
Damdamin ko	Nalulungkot ako dahil naging pabaya ako. Nagsisisi ako dahil wala

Paano nakatutulong ang pagkakaroon ng mabuting konsensiya sa pagpapalalim ng kabatiran sa mga mabuting kilos at pag-uugali sa pang-araw-araw na buhay? Ang mabuting konsensiya ay isang pundamental na bahagi ng moralidad at pagkatao ng bawat tao. Ito ay naglalarawan ng kakayahang makilala at husgahan ang tama at mali, at nagiging gabay sa paggawa ng mga desisyon sa araw-araw na buhay. Ang epekto ng mabuting konsensiya ay malalim at masusing inuugnay sa iba't ibang aspekto ng ating pagkilos, paghuhusga, at pagpapasya. Ang konsensiya ay nagbubukas ng daan para sa pagiging makatarungan at makatao sa ating mga gawain. Ito ang nagtuturo sa atin na gawin ang nararapat, kahit na walang nakakakita o nakakakilala sa atin. Kapag may mabuting konsensiya, mas binibigyan natin ng halaga ang integridad at moralidad sa bawat hakbang na ating ginagawa. Ito ay naglalabas ng diwa ng pagiging tapat sa sarili at sa iba. Nagbibigay-daan ang paggamit ng konsensiya sa masusing paghuhusga sa pagitan ng tama at mali. Ito ang nagtuturo sa atin na magkaroon ng malasakit sa kapuwa at maging responsable sa ating mga desisyon at gawain. Sa pamamagitan ng mabuting konsensiya, mas nauunawaan natin ang kahalagahan ng pagrespeto sa iba't ibang pananaw at damdamin ng iba. Ito ay naglalagay sa atin sa tamang landas ng moral na pamumuhay. Nagiging gabay rin ang konsensiya sa paggawa ng mga mahahalagang desisyon sa buhay. Ito ay nagbibigay-daan sa atin upang magkaroon ng wastong pananaw at pananagutan sa bawat hakbang na tatahakin natin. Kapag may mabuting konsensiya, mas malamang na tayo ay magdedesisyon ayon sa prinsipyong moral at hindi lamang base sa sariling interes. Ito ay nagiging pundasyon ng isang maligaya, makabuluhan, at matagumpay na buhay. Sa pangkalahatan, ang epekto ng mabuting konsensiya sa pagkilos, paghuhusga, at pagpapasya ay nagbubunga ng mas makatao at makatarungan na lipunan. Ito ay nagbibigay-daan sa pag-unlad ng moral na kamalayan at nagtuturo sa atin na maging responsableng mamamayan ng mundo.

II. Pinatnubayang Pagsasanay

Sa ating pang-araw-araw na pakikibaka sa buhay, ginagamit natin ang ating konsensiya nang hindi natin namamalayan. Mahalagang maunawaan natin kung ano talaga ang naitutulong nito sa sa ating pagkatao, sa ugnayan natin sa ating kapuwa at sa Diyos, at sa pagtugon sa mga panlipunan o pandaigdigang suliranin. Ang konsensiya ang munting tinig sa loob ng tao na nagbibigay ng

	akong maisumite na takdang-aralin kinabukasan.
Gagawin ko	Uunahin ko ang paggawa ng takdang-aralin bago maglibang tulad ng paglalaro ng <i>computer games</i> .

Kuwentong Tampok, Buhay na Sinubok

Magkaroon ng oryentasyon sa mga mag-aaral tungkol sa mga etikal na mga konsiderasyon sa pagsasagawa ng panayam. Bigyang-diin na mahalagang mailabas sa panayam ang sumusunod na mga impormasyon upang makamit ang layunin ng aralin at gawain:

- Ang panlipunan o moral na krisis na kailangan niyang pagpasyahan upang maitaguyod ang kabutihan.

	<p>payo sa tao at nag-uutos sa kaniya sa gitna ng isang moral na pagpapasya kung paano kumilos sa isang kongkretong situwasyon.</p> <p>Kuwentong Tampok, Buhay na Sinubok (Siason, 2023)</p> <p>Ang pakikipanayam sa isang tao na nakaranas ng isang panlipunan o moral na krisis at piniling sundin ang kaniyang konsensiya at gawin ang tama ay maaaring magbigay ng mahahalagang kaalaman ukol sa kanilang proseso sa paggawa ng desisyon at sa mga prinsipyong gumagabay sa kanilang mga aksyon. Ang mga mag-aaral ay hahatiin sa maliit na pangkat. Ang bawat grupo ay magsasagawa ng isang panayam sa isang tao na pumiling gumawa ng tama para sa kabutihan at kapakanan ng kaniyang kapuwa o lipunan. Hilingin sa kinapanayam na magbahagi ng mga detalye kaugnay sa kaniyang karanasan sa pagpili ng tamang pasya at kilos.</p> <p>Gawain 7: Kuwentong Tampok, Buhay na Sinubok</p> <p>Mga tanong para sa talakayan:</p> <ol style="list-style-type: none"> 1. Ano ang inyong naramdaman habang ginagawa ang panayam? 2. Ano ang mga katangian ng inyong nakapanayam ang kahanga-hanga at dapat tularan? 3. Mula sa panayam, ano ang mahalagang aral ang inyong nahinuha tungkol sa <ol style="list-style-type: none"> a. paggawa ng tamang pasya at kilos? b. paghubog ng tamang konsensiya? 4. Paano niyo maisasakilos ang inyong natutuhan na mga pamamaraan mula sa karanasan ng nakapanayam upang malinang ang inyong konsensiya? 5. Sa pangkalahatan, ano ang kabutihang dulot ng pagsunod sa konsensiya na may pagkiling sa kabutihan? <p>III. Paglalapat at Pag-uugnay</p> <p>Gawain 8: Pasya Ko at ang Epekto Nito sa Ibang Tao</p>	<ul style="list-style-type: none"> • Ang mga taong nagsilbing modelo o inspirasyon niya sa paggawa ng tama. • Ang mga prinsipyo at pagpapahalagang nagsilbing gabay sa kaniyang paggawa ng kabutihan. • Mga hamon na kaniyang hinarap bago makabuo at maisakilos ang tamang pagpapasya at kung paano niya nalampasan ang mga ito. • Ang epekto ng paggamit ng konsensiya sa kaniyang sarili, sa kapuwa, at sa lipunan. <p>Gawain 8: <i>Tingnan ang worksheet para sa aktibidad na gagawin ng mga mag-aaral</i></p> <p>Paglalahat at Pag-uugnay</p> <p>Maaaring magdagdag ang guro ng mga situwasyon na susuriin.</p>
<p>Paglalahat</p>	<p>I. Pabaong Pagkatuto</p> <ol style="list-style-type: none"> 1. Ano ang pangyayari sa buhay mo na ginamitan mo ng iyong konsensiya? <p>_____</p> <ol style="list-style-type: none"> 2. Ano ang naging epekto nito sa buhay mo? <p>_____</p> <p>II. Pagninilay sa Pagkatuto</p> <p>Sagutin ang mga sumusunod na tanong ayon sa iyong sariling karanasan.</p>	

	<ol style="list-style-type: none"> 1. Naranasan mo na bang magpasya na pinagsisihan mo ang naging epekto nito? Ibahagi ang karanasan at ang epekto nito. _____ 2. Nagkaroon ka ba ng pagkakataon na maitama ang iyong maling nagawa? Sa papaanong paraan? _____ 3. Kung bibigyan ka ng pagkakataon na bumalik sa nasabing karanasan, ano ang pasya o kilos na nais mong baguhin? Ipaliwanag ang sagot _____ 	
--	--	--

IV. EBALWAYSON NG PAGKATUTO: PAGTATAYA AT PAGNINILAY		MGA TALA sa GURO						
Pagtataya	I. Pagsusulit Panuto: Basahin at unawaing mabuti ang sumusunod na tanong at piliin ang pinakaangkop na sagot. Isulat ang titik ng tamang sagot <ol style="list-style-type: none"> 1. Ano ang maitutulong ng pag-iwas ng tao sa paggamit ng maling konsensiya? <ol style="list-style-type: none"> A. Maiiwasan ang landas na walang katiyakan. B. Masusugpo ang paglaganap ng kasamaan. C. Makakamit ng tao ang kapayapaan at katarungan. D. Lahat ng nabanggit. 2. Hindi pare-pareho ang dikta ng konsensiya ng bawat tao. Ang pahayag ay: <ol style="list-style-type: none"> A. Tama, dahil nakabatay ito sa edad at kakayahan ng isip ng tao. B. Mali, dahil iisa lamang ang pamantayan na nararapat na sinusunod ng lahat ng tao. C. Mali, dahil pare-pareho tayong tao na nakaaalam ng tama at mali, mabuti o masama. D. Tama, dahil nagkakaiba-iba ang karanasan, kinalakihan, kultura at kapaligiran ng tao. 3. Ano ang bunga ng pagsunod sa tamang konsensiya? <ol style="list-style-type: none"> A. Mapalalaganap ang magandang buhay. B. Makakamit ng tao ang tagumpay. C. Maaabot ng tao ang kaniyang kaganapan. D. Mabubuhay ang tao nang walang hanggan. 	<p>Sa bahaging pagbibigay ng pagsusulit ay may kalayaan ang guro na sundin, dagdagan o palitan ang mga tanong. Ito ay gabay lamang para mas magamay ng mga mag-aaral ang araling natalakay.</p> <p>Mga Sagot:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">1. D</td> <td style="width: 50%;">4. B</td> </tr> <tr> <td>2. D</td> <td>5. A</td> </tr> <tr> <td>3. C</td> <td></td> </tr> </table>	1. D	4. B	2. D	5. A	3. C	
1. D	4. B							
2. D	5. A							
3. C								

4. Ang sumusunod ay katangian ng konsensiya *maliban* sa:
- Sa pamamagitan ng konsensiya, nakikilala ng tao na may mga bagay siyang ginawa o hindi ginawa.
 - Sa pamamagitan ng konsensiya, nakikilala ng tao ang tamang bagay na dapat gawin at masamang dapat may pagdadalawang-isip pa.
 - Sa pamamagitan ng konsensiya, nahuhusgahan kung ang bagay na ginawa ay nagawa nang maayos at tama o nagawa nang di-maayos o mali.
 - Sa pamamagitan ng konsensiya, nahuhusgahan ng tao kung may bagay na dapat siyang ginawa subalit hindi niya ginawa o hindi niya dapat isagawa subalit ginawa.
5. Paano nakatutulong ang konsensiya ng isang tao sa paggabay sa kaniya na pumili ng makatarungan at etikal na desisyon sa gitna ng mapaghamong buhay?
- Nagbibigay ito ng patnubay sa pag-unawa ng tamang kilos na dapat gawin.
 - Nakikiramdam ito sa mali na dapat iwasan.
 - Nagpapasya ito ayon sa subhektibong pang-unawa ng tao.
 - Hindi ito nagbibigay ng anomang epekto sa desisyon

II. Basahin at suriing mabuti ang situwasyon. Pagnilayan ang nararapat na pagpapasya sa ganitong pagkakataon. Sagutin ang mga gabay na tanong.

Nahuli ng guro ang isang mag-aaral na nangongopya sa pagsusulit. Nang tanungin kung bakit, sinabi niya na hindi siya nakapag-aral dahil sa pagod. Dagdagan pa ng sobrang hirap ng aralin, kaya napilitan na lang siyang gumamit ng kodigo. Humingi pa ng pabor ang mag-aaral sa guro na kung maaari ay huwag sabihin sa kamag-anak lalo na sa kaniyang inang *OFW*.

Mga tanong:

- Kung ikaw ang nasa kalagayan ng mag-aaral, mangongopya ka rin ba dala ng alanganing situwasyon? Ipaliwanag ang sagot.

- Paano kaya pamahalaan ng guro ang ganitong situwasyon?

	<p>Gawaing Pantahanan/Takdang-Aralin Magsaliksik ng isang suliraning pandaigdig. Gamit ang iyong konsensiya, mag-isip ng isang personal na hakbang kung paano ka makatutulong sa pagtugon dito. Isulat ang iyong kasagutan sa kalahating (1/2) bahagi ng papel.</p>			
<p>Pagbuo ng Anotasyon</p>	<p>Itala ang naobserhan sa pagtuturo sa alinmang sumusunod na bahagi.</p>	<p>Epektibong Pamamaraan</p>	<p>Problemanang Naranasan at Iba pang Usapin</p>	
	<p><i>Estratehiya</i></p>			
	<p><i>Kagamitan</i></p>			
	<p><i>Pakikilahok ng mga Mag-aaral</i></p>			
	<p><i>At iba pa</i></p>			
<p>Pagninilay</p>	<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? Bakit dapat ituro ang aralin sa paraang aking ginawa?</i> ▪ <u>Mag-aaral</u> <i>Anong gampanin ng mga mag-aaral sa aralin? Ano at paano natuto ang mga mag-aaral?</i> ▪ <u>Pagtanaw sa Inaasahan</u> <i>Ano ang aking nagawang kakaiba? Ano ang maaari kong pang gawin sa susunod?</i> 			