

Yunit IV

Mga Pagbabago sa Kolonya at Pag – usbong ng Pakikibaka ng Bayan (Ika-18 dantaon hanggang 1815)

ARALIN 4 Pag - usbong ng Malayang Kaisipan at Naunang Pag - aalsa

Takdang Panahon: 5 araw

Layunin

1. Natataya ang partisipasyon ng iba't-ibang rehiyon at sector (katutubo at kababaihan) sa pakikibaka ng bayan.

Paksang Aralin

Paksa : Partisipasyon

Kagamitan : mga larawan, chart, video clips

Sanggunian : Ang Lahing Pilipino, Dakila at Marangal 5

Lazelle Rose Pelingo at Ela Rose Sablaon (Mga May Akda)
pp. 66 – 71, pp. 110 – 125

Isang Bansa, Isang Lahi
Evelina M. Vilorio, Ed. D.
Maria Annalyn P. Gabuat
Mary Christine F. Quizol
Chona P. Reig
pp. 194 – 207

Curriculum Guide – AP5PKB-IVf-4

internet websites / internet links

- o <https://www.translate.com/english/francisco-dagohoy-ay-humantong-ang-pi-nakamahabang-pag-aalsa-laban-sa-mga-espanyol-sa-pilipinas-sa-ka/34326438>
- o <http://elearning.nhcp.gov.ph/pinaglabanan-shrine/ang-kababaihan-sa-himagsikan/>

Pamamaraan

A. Panimula

1. Balitaan – pag-usapan ang mga kkasalukuyang pangyayari sa paligid sa pamamagitan ng isang pag-uulat

2. Magpakita ng video clip/s mula sa youtube na nagpapakita ng pag-aalsa ng mga Pilipino noong unang panahon na dumating ang mga Espanyol sa bansa noong panahon ng Sultanato.
3. Itanong ang mga sumusunod na mga katanungan:
 - a. Sino ang mga unang naghimagsik sa pananakop ng mga kastila?
 - b. Bakit sila tutol sa nais na pamumuno ng mga kastila?
 - c. Anu-ano kaya marahil ang saloobin ng mga sinaunang mga Pilipino tungkol sa nais at mithiin ng mga Kastila na pamunuan ang mga Pilipino?
 - d. Anu-ano ang kanilang mga ginawa upang ipakita at ipahatid ang kanilang mga saloobin sa mga kastila tungkol sa kanilang pananakop sa bansa?
 - e. Kung mayroong hindi ibig ang pananakop ng mga kastila, sinu-sino naman ang pumayag sa pananakop ng mga Kastila? Bakit?
 - f. Magbigay ng iyong saloobin ukol dito.
4. Sabihin sa mga mag-aaral na sa loob ng 5 araw ay pag-aaralan ng klase ang mga iba't-ibang rehiyon at sector ng kababaihan na nakibaka para sa bayan at sa isusunod na lingo naman ay tungkol sa kalakalang galyon at mga epekto nito sa mga Pilipino at sa bansa.

B. Paglinang

1. Ilahad ang aralin sa pagsasagot sa mga tanong sa Alamin Mo, LM, pahina _____
2. Pakinggan ang mga sagot ng mga mag-aaral. Tanggapin ang lahat ng kanilang mga kasagutan.
3. Tanungin ang mga mag-aaral kung sinu-sino ang mga kilala nila na nag-aklas o namuno sa mga pag-aaklas laban sa mga kastila? Tanungin kung sinu-sino ang mga kilala nilang mga babae na nag-aklas laban sa mga kastila.
3. Ipakita sa mga mag-aaral ang mga larawan o video clips ng mga naunang mga pag-aaklas laban sa mga kastila. Itanong ang mga sumusunod na mga katanungan:
 - a. Sinu-sino ang mga nabanggit na mga tauhan na nakibaka para sa bayan?
 - b. Sa paanong paraan sila nakibaka laban sa mga kastila?
 - c. Bakit nila ginawa nga kanilang pakikibaka?
 - d. Anu-ano ang naging epekto o bunga nga kanilang pakikibaka?
4. Bigyan ng panahon ang mga mag-aaral na tukuyin kung anu-ano ang naging partisipasyon ng iba't-ibang rehiyon at sektor sa pakikibaka laban sa mga Kastila. Ibigay sa bawat pangkat ang mga sumusunod na gabay na maari nilang hanapin:
 - a. Mga kababaihan
 - b. Mga pangkat o samahan ng relihiyon
 - c. Mga nagmula sa iba't ibang rehiyon o lalawigan
4. Pag-uulat ng mga pangkat ayon sa gabay ng guro.
5. Pagtatalakay at pagsusuri sa mga ulat ng bawat pangkat.

6. Paggawa ng bawat pangkat ng Table na naglalaman ng mga sumusunod ayon sa nakatalagang paksa:

- a. tao o pangkat na nakibaka
- b. taon o panahon ng pakikibaka
- c. mga kasama sa pakikibaka
- d. dahilan ng pakikibaka
- e. epekto nga pakikibaka

7. Pag-uulat ng bawat pangkat ayon sa gabay ng guro.

8. Pagsusuri at pagtalakay sa ulat ng bawat pangkat.

9. Pasagutan sa mga mag-aaral ang tsart upang matukoy kung anu-ano o sinu-sino ang tinutukoy na kaugnay na salita na nasa gitna ng buong Graphic Organizer:

A.

B.

C.

10. Pag-uulat ng bawat pangkat ayon sa gabay ng guro.
11. Pagsusuri at pagtatalakay ng mga kasagutan.
12. Ipagawa sa mga mag-aaral ang mga sumusunod na mga gawain sa **Gawain Mo** mula sa LM, pp. _____

Gawain A

Pasagutan sa mga mag-aaral ang mga katanungan sa Gawain A kapag natapos na ang aralin tungkol sa panimula ng pakikibaka ng iba't ibang rehiyon at sector sa bansa.

Gawain B

Piliin mula sa kahon ng mga salita na angkop na kasagutan batay sa pangungusap sa bawat bilang.

Gawain C

Ipasagot sa mga mag-aaral ang mga katanungan.

Gawain D

Unawain ang mga pangungusap. Tukuyin kung ito ay katotohanan o hindi

13. Talakayin kasama ng mga mag-aaral ang mga naging bunga o kinahitnan ng mga pakikibaka na binigyang partisipasyon ng iba't ibang rehiyon at sector sa bansa laban sa mga kastila.
14. Bigyang-diin ang mga kaisipan sa **Tandaan Mo**, pp. ____ ng LM.

Pagtataya

Pasagutan ang **Natutuhan Ko** sa pp. ____ ng LM.

Takdang Aralin

Sumulat ng limang kahalagahan na naidulot ng pakikibaka ng iba't ibang rehiyon at sector laban sa mga kastila.

Pangwakas na Gawain

Punan ng tamang kasagutan ang tsart na nasa ibaba.

DAHILAN	NAMUNO	LUGAR
Labis na Tributo o Buwis	1.	
	2.	
	3.	
Paggawa	4.	
	5.	
	6.	
Relihiyon	7.	
	8.	
	9.	

RUBRICS

Pangtalakayan

Pamantayan	1	2	3	Puntos	
				Sarili	Klase
Kaayusan	Magulo	Minsan maayos, minsan magulo	Naging maayos mula simula hanggang matapos		
Ingay	Maingay ang lahat ng kasapi	May ilang kasapi na maingay	Maayos na nagsalita ang lahat ng kasapi		
Resulta	Walang naibabahagi	Kaunti lamang ang naibabahagi	Maraming naibahagi sa klase		
Kabuuang Puntos					

Pagsasalita sa Klase

Pamantayan	1	2	3	Puntos	
				Sarili	Klase
Boses	Mahina	Katamtaman	Malakas		
Pagsasagot at Pagpapaliwanag	Maikli at hindi wasto	Maikli ngunit wasto	Mahusay at maraming paliwanag		
Pagtayo	Hindi maayos	Maayos paminsan-minsan	Nananatiling maayos		
Pakikiugnay	Nakayuko	Sa guro lamang tumitingin	Tumitingin sa guro		
Kabuuang Puntos					

Prepared by:

HANNAH KARIZA C. VALLE
Pagsanjan District