

PAMAMARAAN SA PAG-AALAGA NG MANOK AT KARANASAN NG TAONG NAG-AALAGA NG MANOK

I. NILALAMAN

Lubos tayong masisiyahan sa pag-aalaga ng manok kung makikita natin na sila'y malusog at mataba. May mga pamamaraan sa pag-aalaga ng mga manok at kauri nito, gayundin kailangan na alam mo ang mga panuntunang pangkalusugan at pangkaligtasan sa pag-aalaga ng mga manok at kauri nito, gayundin kailangan na alam mo ang mga panuntunang pangkalusugan at pangkaligtasan sa pag-aalaga ng mga manok.

II. LAYUNIN

1. Nakapagsasaliksik ng tamang pamamaraan sa pag-aalaga ng manok.
2. Nalalaman ang mga karanasan ng taong nag-aalaga ng manok.

III. PAKSANG – ARALIN

Paksa: Pamamaraan sa Pag-aalaga ng Manok at Karanasan ng Taong nag-aalaga ng Manok.

Sanggunian: K to 12 CGEPP 5 AG of 12
Makabuluhang Gawaing Pantahanan at
Pangkabuhayan 5, pahina 162 – 163.

Kagamitan: Larawan ng Manok ,Meta Card

IV. PANIMULA NG PAGTATAYA

Anu – ano ang mga uri ng manok ang natutuhan mo.

- 1.
- 2.
- 3.
- 4.

V. PAMAMARAAN

A. PAGGANYAK

Magbigay ng pangalan ng putahe na maaaring lutuin sa alagang manok.

B. PAGLALAHAD

Talakayin ang mga sumusunod:

1. Pamamaraan sa Pag-aalaga ng Manok.
2. Karanasan ng isang taong nag-aalaga ng manok.

C. PAGPAPALALIM NG KAALAMAN

Anu – ano ang isaalang-alang sa pag-aalaga ng manok?

D. PAGSASANIB

Industrial Arts: Gawang Kahoy at Kawayan.

Tukuyin na ang kulungan ng Manok ay maaaring maging proyekto sa Gawaing Pang-industriya.

E. PAGLALAHAT

Ipaalam ang kahalagahan ng pag-aalaga ng Manok.

VI. PAGTATAYA

Sagutan ang mga puwang: Isulat sa isang papel.

1. Itayo ang kulungan ng manok sa nasisikatan ng _____ at mayroong mga punongkahoy.
2. Bigyan ng inumin at _____ ang mga manok araw-araw.
3. Linisin ang kanilang _____ araw-araw.
4. Lagyan ng _____ na daluyan ng tubig ang paligid ng kulungan.
5. Bigyan ang mga manok ng _____ na pangontra sa _____ at _____ upang maging malusog ang mga manok.

VII. PANGWAKAS NA PAGTATASA

- Gumuhit ng isang kulungan ang mga manok.
- Ipakita ang lalagyan ng patuka at inuman.
- Kulayan ito at lagyan ng pamagat.
- Ipakita sa guro upang mabigyan ng puna.

VIII. PAGPAPAYAMAN NG GAWAIN

Tumulong sa paglilinis ng isang poultry house. Mag-ulat tungkol sa inyong ginawa.

KARAGDAGANG SANGGUNIAN

MISOSA V – Pamamaraan sa Pag-aalaga ng Manok.

KATANGIAN, URI AT PANGANGAILANGAN NG MANOK NA AALAGAAN

I. NILALAMAN

Sa Araling ito ay ating nalalaman ang katangian at pangangailangan ng manok na aalagaan. Ang pag-aalaga ng mga manok ay isang mabuting gawain. Ang mga manok ay nagbibigay ng karne at itlog. Ang dumi naman ng mga manok ay mainam na abono sa halaman.

Kailangan ay may kulungan, pugad, lalagyan ng patuka at inuman, gayundin ay may salalayan ng dumi.

II. LAYUNIN

Nakapagsasaliksik ng katangian, uri at pangangailangan ng manok na aalagaan.

III. PAKSANG – ARALIN

Paksa: Katangian, Uri at Pangangailangan ng Manok

Sanggunian: K to 12 (CGEPP 5 AG of 12 Makabuluhang Gawaing Pantahanan at Pangkabuhayan 5, pahina 162 – 163.

Kagamitan: Larawan ng Manok Meta Card

IV. PANIMULA NG PAGTATAYA

Magbigay ng pangalan ng Hayop na naalagaan nyo na.

1. _____
2. _____
3. _____
4. _____
5. _____

V. PAMAMARAAN

A. PAGGANYAK

Magpapakita ang guro ng larawan ng iba't-ibang uri ng manok.

B. PAGLALAHAD

Anu – ano ang katangian, uri at pangangailangan ng Manok na Aalagaan.

C. PAGPAPALALIM NG KAALAMAN

Bakit may mga taong ang manok ang gusto nilang alagaan?

D. PAGSASANIB

Gawaing Pantahanan

Anu – anong putahe ang maaaring lutuin sa manok?

E. PAGLALAHAT

Itanong sa bata:

Bakit mahalaga na malaman ang katangian, uri at pangangailangan ng manok na aalagaan?

VI. PAGTATAYA

Punan ang tsart.

Hayop na Aalagaan	Uri	Katangian	Pangangailangan
Manok			

VII. PANGWAKAS NA PAGTATASA

Lagyan ng **(A)** ang puwang kung sang-ayon at **(B)** kung di-sang-ayon.

- _____ 1. Ang manok ay kailangang alagaan para sa karne at itlog.
- _____ 2. Kailangan walang kulungan ang mga manok.
- _____ 3. Bigyan ng malinis na tubig para inumin ng manok.
- _____ 4. Hindi mo puwedeng alagaan ang mga manok na white leghorn at cornish.
- _____ 5. Ang broiler ay manok nna nagdudulot ng sariwang itlog.

VIII. PAGPAPAYAMAN NG GAWAIN

- 1. Itala kung ilan ang alagang manok.
- 2. Gumawa ng slogan ukol sa uri ng mga alagang manok.
- 3. Sumulat ng isang tugma ukol sa manok.

KARAGDAGANG SANGGUNIAN

MISOSA V – Uri ng Manok na Aalagaan

PARAAN NG PAG-AALAGA NG ISDA

I. NILALAMAN

Ang Pilipinas ay binubuo ng maraming isla, dagat, ilog at lawa. Dahil dito, maraming tao sa pamayanan ang pangingsda ang ikinabubuhay upang matugunan ang kanilang pang-araw-araw na pangangailangan. Kung nais mo magsimula ng isang proyektong palaisdaan, kailangan mo ang sapat na puhunan, sapat na kaalaman at kasanayan.

II. LAYUNIN

Nakapagsasaliksik ng tamang paraan ng Pag-aalaga ng Isda.

III. PAKSANG – ARALIN

Paksa: Paraan ng Pag-aalaga ng Isda

Sanggunian: K to 12 (CGEPP 5 AG of 12 Makabuluhang Gawaing Pantahanan at Pangkabuhayan 5, pahina 174 - 179

Kagamitan: Larawan ng Isda, Meta Card

IV. PANIMULA NG PAGTATAYA

Punan ng titik ang bawat kahon upang matukoy ang uri ng isdang inilalarawan sa bawat bilang.

1. Isdang maitim ang kulay, madulas at may balbas.

2. Ito ay malapad, maraming kaliskis at may putting pilak ang kulay.

3. Tinatawag itong milk fish at may maraming tinik. Ito ang pambansang isda.

V. PAMAMARAAN

A. PAGGANYAK

Magpapakita ang guro ng mga isda na inaalagaan sa labas ng tahanan.

B. PAGLALAHAD

Tukuyin at alamin ang mga pangalan ng isda na maaaring alagaan sa palaisdaan

C. PAGPAPALALIM NG KAALAMAN

Anu – anong uri ng isda ang maaari mong alagaan na pinakaangkop sa inyong lugar?

D. PAGSASANIB

Biology/Zoology:

Pagtukoy ng iba't-ibang uri ng isda na maaaring alagaan sa Laguna.

E. PAGLALAHAT

Kasiya – siya ba ang pag-aalaga ng isda?

VI. PAGTATAYA

Punan ng salita o mga salita ang mga patlang upang mabuo ang diwa ng mga pangungusap. Pumili ng sagot mula sa talaan ng mga salita at parirala sa ibaba. Isulat ang sagot sa iyong kwadernong sagutan.

Tubig

Malapit

Mataas

Insekto

Kalahating ektarya

1. Pag-aalaga ng isda ay makakatulong upang mabawasan ang mga _____ at iba pang peste na pumipinsala sa mga alagang tanim.
2. Ang sagot na panutos ng _____ kung saan itatayo ang palaisdaan ay mahalagang isaalang-alang.
3. Ang gawaing palaisdaan ay kailangan paglaanan ng _____ lugar o espasyo.
4. Kailangan ang palaisdaan ay nasa _____ na lugar upang hindi bahain.
5. Hangga't maaari, tiyaking malayu-layo ito sa bahay ngunit _____ sa pinagkukunan ng tubig.

VII. PANGWAKAS NA PAGTATASA

Sa iyong kwadernong sagutan. Iguhit ang limang isda na maaari mong alagaan at mapakinabangan ng pamilya at pamayanan.

VIII. PAGPAPAYAMAN NG GAWAIN

Humanap ng taong kakapanayamin tungkol sa kasanayan sa pamamaraan, pangkalusugan at pangkaligtasan sa pag-aalaga ng iba't-ibang uri ng isda. Isulat ang mga tanong at sagot sa iyong kwaderno.

KARAGDAGANG SANGGUNIAN

ANG TEKNOLOHIYA(INTERNET) SA PAGKALAP NG IMPORMASYON SA PAGPILI NG HAYOP/ISDANG AALAGAAN

I. NILALAMAN

Ang aralin na ito ay magbibigay sa atin ng kaalaman tungkol sa gamit ng teknolohiya sa pagkalap ng impormasyon at sa pagpili ng hayop/isdang aalagaan. Maraming uri ng hayop ang mapagpipilian na tiyak din ang kapakinabangang gagawin.

II. LAYUNIN

1. Nagagamit ang teknolohiya (Internet) sa pagkalap ng impormasyon at sa pagpili ng hayop/isdang aalagaan.
2. Natutukoy ang maaaring piliin na hayop na aalagaan gamit ang teknolohiya.

III. PAKSANG ARALIN

Paksa: Ang teknolohiya (Internet) sa pagkalap ng impormasyon at sa pagpili ng hayop/ isdang aalagaan.

Sanggunian: K to 12 CG EPP5 AG-Of-12

Kagamitan; Mga impormasyon mula sa Internet , meta card

IV. PANIMULANG PAGTATASA

Ipasagot sa mga bmag-aaral ang sumusunod na tanong.

1. Paano makatutulong ang teknolohiya (internet) sa pagkalap ng impormasyon at sa pagpili ng isdang aalagaan?
2. Bakit mahalaga ang teknolohiya (Internet) sa pagkalap ng impormasyon sa pagpili ng hayop/isdang aalagaan?

V. PAMAMARAAN

A.PAGGANYAK

Mangalap ang guro ng impormasyon o mga larawan sa internet at itanong ang mga sumusunod:

1. Batay sa mga larawan na makalap sa internet. Anu- ano ang hayop ang mainam na alagaan upang mapagkukuhanan ng itlog?
2. Anu-anong hayop ang mainam mapagkukuhanan ng masustansyang gatas?

B. PAGLALAHAD

Sa pagpili ng hayop na aalagaan ang impormasyon mula sa teknolohiya (internet) sa pagkalap na impormasyon sa pagpili ng hayop o isdang aalagaan.

C. PAGPAPALALIM NG KAALAMANAN

Sa modernong panahon malaki ba ang maitutulong ng teknolohiya (internet) sa pagkalap ng impormasyon sa pagpili ng hayop o isdang aalagaan.

Ano ang pagkakaiba ng paggamit ng babasahin sa paggamit ng internet sa pagkalap ng impormasyon sa pagpili ng hayop o isdang aalagaan?

D. PAGESASANIB

ICT- Pagkalap ng impormasyon

Anu-anong hayop ang maaaring alagaan batay sa mga nakalap na impormasyon sa internet?

E. PAGLALAHAT

Anu-anong paraan upang mapabilis ang paghahanap ng impormasyon sa pagpili ng mga hayop na mapagkukuhanan ng ikabubuhay ng pamilya?

VI. PAGTATAYA

Isulat ang Tama o Mali sa patlang.

_____ 1. Mas mabilis ang pagkuha ng impormasyon sa aklat kung ihahambing sa internet sa pagpili ng hayop na aalagaan.

_____ 2. Ang teknolohiya o internet ay hindi makakatulong sa paghahanap ng impormasyon sa pag-aalaga ng hayop.

_____ 3. Ang pagkalap ng impormasyon sa internet ay makalumang pamamaraan.

_____ 4. Ang paggamit ng internet sa pagkalap ng impormasyon sa pagpili ng hayop na aalagaan ay kawili-wili.

_____ 5. Ang pagpili ng hayop na aalagaan ay makakatulong upang mapagpasyahan ang mainam na aalagaang hayop.

VII. PANGWAKAS NA GAWAIN

Sa nakalap na impormasyon sa internet. Ipasagot sa mga bata ang mga sumusunod.

1. Batay sa inyong binnasang impormasyon, anong hayop ang maaroing aagaan sa ating bakuran?
2. Anong hayop ang maaaring alagaan bilang napagkukuhanan ng itlog?
3. Anu-anong hayop ang mainam alagaan bilang napagkukuhanan ng buhay?
4. Sa lahat ng hayop, anong mainam alagaan upang makuhanan ng gatas na magandang gawing kesong puti.
5. Anong hayop ang maaaring alagaan upang maging pet sa tahanan?

VIII. PAGPAPAYAMAN NG GAWAIN

Pumunta sa malapit na computer shop at kumalap ng mga impormasyon tungkol sa napili mong hayop na aalagaan.

KARAGDAGANG SANGGUNIAN

- Mga impormasyon na nakalap sa internet
- [www. Youtube.com](http://www.Youtube.com)