
CATCH-UP FRIDAYS TEACHING GUIDE

Page 1 of 5

CATCH-UP FRIDAYS TEACHING GUIDE

Page 2 of 5

Catch-up Subject: Peace Education Grade Level: 2

Quarterly Theme: Community Awareness

(refer to Enclosure No. 3 of DM 001,

s. 2024, Quarter 3)

Date: MARCH 8, 2024

Sub-theme: Compassion

(refer to Enclosure No. 3 of DM 001,

s. 2024, Quarter 3)

Duration: 40 mins

(time allotment as

per DO 21, s. 2019)

Session Title: Mga Kalagayan at Suliraning

Pangkapaligiran

sa Aming Komunidad

Subject and Time: Araling Panlipunan

4:20PM – 5:00 PM

(schedule as per

existing Class

Program)

Session

Objectives:

Pagkatapos ng Gawain,

* Nailalarawan ang kalagayan at suliraning pangkapaligiran ng komunidad.

References: K to 12 Basic Education Curriculum

https://www.youtube.com/watch?v=SY_DYA1C6Ak

Materials: Video Presentation

Pictures

Powerpoint Presentation

Crayons

Components Duration Activities

Introduction and

Warm-up
15 mins

Panalangin

Pagbati​

Mga Panuntunan bago magsimula ang klase

Bilang Pagganyak, magpapabasa ng tulang “Magtanim ng

Puno”.

Magtanim ng Puno

Kalikasan ay mahalin natin

Ingatan ang mga puno, huwag putulin

Ang pagtapon ng basura ay alalahanin

Dahil polusiyon nararamdaman natin.

Magtanim, tayo ay magtanim

Ng mga puno sa paligid natin.

Upang bagyo ay malagpasan

Mga puno ating pahalagahan

Kay ganda pagmasdan ang bukirin

Berdeng kabukiran at preskong hangin

Di alintana ang init sa tanawin

Dahil kay ganda sa paligid namin.

Pagtatanim ng puno ay kailangan

Alagaan para sa ating kalikasan

CATCH-UP FRIDAYS TEACHING GUIDE

Page 3 of 5

Makakatulong sa polusiyon ngayon

Nagbibigay preskong hangin sa nayon.

Itanong:

1.​ Ano ang pamagat ng tulang binasa natin?

2.​ Tungkol saan ang tula?

3.​ Bakit kailangan magtanim ng puno?

4.​ Paano pangalagaan ang kapaligiran?

5.​ Sa inyong palagay, ano ang mangyayari sa

kapaligiran kapag hindi ito iningatan?

Gawin: Ayusin ang puzzle upang mabuo ng larawan at

ipatukoy sa mga mag-aaral ang magiging epekto nito sa

kapaligiran.

●​ Ano ang magiging epekto ng pagtapon ng basura sa ilog,

pagputol ng puno, paggamit ng dinamita, pagsusunog ng

basura at maitim na usok mula sa sasakyan?

(Magbibigay ng sariling opiniyon ang mga bata)

Concept

Exploration
15 mins

Pagkatapos ng gawain, talakayin ang mga suliraning

pangkapaligiran. Gagamitin ng mga larawan upang mas

maunawaan ng mga bata.

Dahil sa hindi wastong paggamit ng ating likas na

yaman at kawalan ng disiplina sa pag-aalaga ng ating

kapaligiran ay unti-unting nasisira ang mga likas na

yaman sanhi nang pagakakaroon ng suliraning

pangkapaligiran.

Ang suliraning pangkapaligiran ay ang problema

na tumutukoy sa pagkasira ng kaayusan ng

kapaligiran. Gaya ng climate change, desertification,

deforestation, pagkamatay ng mga maliit na isda at

pagkasira ng kanilang tahanan, air/noise pollution, at

problema sa basura nagsasanhi ng pagbaha.

CATCH-UP FRIDAYS TEACHING GUIDE

Page 4 of 5

Babasahin ang maikling kuwentong “Tino, Kailan ka Titino?”

Habang naglalakad papasok si Tino sa paaralan.

Nakaramdam siya ng gutom at agad niyang kinuha ang

kaniyang baong pagkain. Tinapon na lamang nito basta ang

balat ng kaniyang pinagkainan. Nakita siya ng kaklase na si

Carlo at sinaway. Nagalit si Tino at sinuntok ang kaklase.

Umiyak ito at nagsumbong sa guro.

“Tino, tama ba ang iyong ginawa?” tanong ng guro kay Tino.

“Hindi po” sagot ni Tino. Ipinaliwanag ng guro sa mga bata

kung ano ang magiging epekto ng hindi tamang pagtapon ng

basura at ang pakikipag-away sa kapwa. Mula noon,

napagtanto ni Tino na mali ang kaniyang mga ginagawa.

Itanong:

1.​ Ano ang pamagat ng kuwento?

2.​ Sino-sino ang mga tauhan sa kuwento?

3.​ Saan nangyari ang kuwento?

4.​ Ano ugali mayroon si Tino noon at ngayon?

5.​ Tama ba na itapon ang basura kahit saan? Ano ang

magiging epekto nito sa kapaligiran?

6.​ Kung ikaw si Tino, gagawin mo rin ba ang kaniyang

mga ginawa? Bakit?

Valuing and Wrap

Up
5 mins

Pangkatang Gawain

Magbibigay ang guro ng isang sitwasyon na nagpapakita ng

suliraning pangkapaligiran sa bawat grupo. Ang bawat

grupo ay magbibigay ng kani-kanilang solusiyon sa iba’t

ibang paraan.

Unang Pangkat: Role Playing

Sitwasyon: Habang naglalakad ay may nakita kang mga bata

na nagtatapon ng basura sa ilog. Ano ang gagawin mo?

Ikalawang pangkat: Drawing

Sitwayon: Nagbakasyon ka sa probinsiya at natanaw mo ang

isang bundok na halos wala ng puno. Ano ang maaari mong

gawin?

Ikatlong Pangkat: Essay Writing

Sitwasyon: Sumama ka sa tatay mo sa pangingisda. Matagal

na kayo sa dagat pero wala pa rin kayong nahuhuling.

Nakita mo na may grupo ng mangisngisda sa di kalayuan na

gumagamit ng dinamita. Ano ang gagawin mo?

Drawing/Coloring

Activity (Grades

1- 3)

5 mins

Kulayan ang larawan na nagpapakita ng pangagalaga sa

kapaligiran upang maiwasan ang mga suliraning

pangkapaligiran.

CATCH-UP FRIDAYS TEACHING GUIDE

Prepared By:

Maybel S. Alonzo

Aireen E. Dela Cruz

Jobell V. Durante

Teacher I

Recommending Approval:​ ​ ​ ​ ​ Approved:​
​
​
Liberty V. Jardinan​ ​ ​ ​ ​ Rowena S. Bederico

Master Teacher I​ ​ ​ ​ ​ ​ Principal II

Page 5 of 5

