[image: image1]
Edukasyon

sa Pagpapakatao
Modyul para sa Mag-aaral

Modyul 3: Ang Kahalagahan ng Komunikasyon sa Pagpapatatag ng Pamilya

[image: image21.emf]
Kagawaran ng Edukasyon

Republika ng Pilipinas

[image: image5.png]a)

Edukasyon sa Pagpapakatao – Ikawalong Baitang

Modyul para sa Mag-aaral

Unang Edisyon, 2013

ISBN: 978-971-9990-80-2

Paunawa hinggil sa karapatang-sipi. Isinasaad ng Seksiyon 176 ng Batas Pambansa Bilang 8293: Hindi maaaring magkaroon ng karapatang-sipi sa ano mang akda ng Pamahalaan ng Pilipinas. Gayon pa man, kailangan muna ang pahintulot ng pamahalaan o tanggapan kung saan ginawa ang isang akda upang magamit sa pagkakakitaan ang nasabing akda. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang patawan ng bayad na royalty bilang kondisyon.

Ang mga akda / materyales (mga kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand names, tatak o trademarks, atbp.) na ginamit sa aklat na ito ay sa nagtataglay ng karapatang-ari ng mga iyon. Pinagsikapang mahanap at mahingi ang pahintulot ng mga may karapatang-ari upang magamit ang mga akdang ito. Hindi inaangkin ni kinakatawan ng mga tagapaglathala (publisher) at may-akda ang karapatang-aring iyon.

Inilathala ng Kagawaran ng Edukasyon

Kalihim: Br. Armin Luistro FSC

Pangalawang Kalihim: Yolanda S. Quijano, Ph. D.
 SHAPE * MERGEFORMAT

Inilimbag sa Pilipinas ng Vibal Publishing House, Inc.
Department of Education - Instructional Materials Council Secretariat

(DepEd-IMCS)
Office Address:
2nd Floor Dorm G, Philsports Complex

Meralco Avenue, Pasig City

Philippines 1600
Telefax:
(02) 634-1054 or 634-1072

E-mail Address:
imcsetd@yahoo.com

Table of Contents
Modyul 1: Ang Pamilya Bilang Natural na Institusyon
1

Ano ang inaasahang maipamamalas mo?
1
Pagtuklas ng dating kaalaman
4
Paglinang ng mga kaalaman, kakayahan, at pag-unawa
7
Pagpapalalim
11
Pagsasabuhay ng mga pagkatuto
18
[image: image6.jpg]

[image: image7.jpg]

Modyul 3: ANG KAHALAGAHAN NG KOMUNIKASYON SA PAGPAPATATAG NG PAMILYA

A. ANO ANG INAASAHANG MAIPAMAMALAS MO?

[image: image8.emf]Ang unang salita natin ay sa pamilya natin natutuhan. Dito unang nahuhubog ang ating kasanayan sa komunikasyon. Dito tayo unang natututong makipagkapwa at bumuo ng pamayanan. Ayon sa Banal na Papa Juan Paulo II, isa sa mga pangunahing tungkulin ng pamilya ang bumuo ng pamayanan. Hindi posible ang makipagkapwa o bumuo ng pamayanan nang walang komunikasyon, pasalita man o di-pasalita.

[image: image9.emf]Bagama’t tao lamang ang nakapagwiwika, hindi tao lamang ang may kakayahan sa komunikasyon. Mayroong paraan ng komunikasyon ang mga balyena na pinakamalaking nilalang na nabubuhay; gayundin naman may komunikasyon sa mga insekto tulad ng langgam at bubuyog. Minsan nga may komunikasyon din sa pagitan ng mga tao at hayop. Kaya nga ang unggoy ay nakababasa at nakapagsesenyas sa ating wika! Higit ang tao sa hayop at iba pang nilikha; samakatuwid, ang komunikasyon sa pagitan ng mga tao ay may mas malalim na kahulugan at dahilan kaysa sa pagpapahayag ng iniisip o niloloob. Ito ang kinakailangan nating maunawaan tungkol sa komunikasyon sa pamilya, nang sa gayo’y maging mapanagutan tayo sa paggamit ng kakayahang ito. Ang komunikasyon ay maaaring makapagbigkis at maaari ding magdulot ng pagkakawatak-watak. Mahalagang matutuhan at sanayin sa loob ng pamilya ang uri ng komunikasyong makapagpapaunlad sa ating pagkatao sapagkat ito ang magpapatatag dito.

Paano na lamang kung sa pamilya pa lamang ay hindi maayos ang daloy ng komunikasyon? Paano ito makaaapekto sa ugnayan ng mga kasapi ng pamilya? Sa pakikipagkapwa? Sa pagbubuo ng komunidad?

Inaasahang sa pamamagitan ng pag-aaral mo ng modyul na ito masasagot mo ang mga tanong na ito at sa huli’y maipaliliwanag ang sagot sa mahalagang tanong na: Bakit mahalaga ang komunikasyon sa pagpapatatag ng pamilya?

Sa modyul na ito, inaasahang malilinang sa iyo ang sumusunod na kaalaman, kakayahan, at pag-unawa:

a. Natutukoy ang mga gawain o karanasan sa sariling pamilya o pamilyang nakasama, namasid, o napanood na nagpapatunay ng pagkakaroon o kawalan ng bukas na komunikasyon
b. Nabibigyang-puna ang uri ng komunikasyon na umiiral sa isang pamilyang nakasama, namasid, o napanood

c. Naipaliliwanag ang Batayang Konsepto ng aralin
d. Naisasagawa ang mga angkop na kilos tungo sa pagkakaroon at pagpapaunlad ng komunikasyon sa pamilya

 Narito ang mga kraytirya ng pagtataya ng awtput mo sa titik d:

1. Malinaw at makatotohanan ang pagkakagawa ng plano (action plan)
2. Naisagawa ang gawain ayon sa plano

3. May mga patunay ng pagsasagawa

4. May kalakip na pagninilay tungkol sa iyong karanasan at epekto ng gawain sa iyong pagkatao at pakikipagkapwa
[image: image10.emf]Paunang Pagtataya

A. Panuto: Para sa Bilang 1 hanggang 6, punan ang mga kahon ng angkop na mga bahagi upang mabuo ang daloy ng komunikasyon. Piliin ang titik ng tamang sagot sa mga pamimilian sa ibaba ng diagram. Isulat sa kuwaderno ang titik ng iyong napiling sagot.

[image: image3]
[image: image11.jpg]

B. Panuto: Para sa Bilang 7 hanggang 12, tukuyin kung ang uri ng diyalogo sa sitwasyon ay I-Thou o I-It. Gawin ito sa kuwaderno.
______________7. Kailangan ni Daniel na maibenta ang kaniyang lumang kotse dahil nais niyang makabili ng bago. Nagtungo siya sa kaniyang kumpare upang kumbinsihin itong bilhin ang kaniyang lumang kotse. Nakumbinsi naman niya ito dahil sila’y nagkasundo sa halaga nito.

______________8. May suliranin si Jane sa kaniyang pamilya. Kailangan niya ng mapaghihingahan ng kaniyang sama ng loob. Pumunta siya sa kanilang gurong tagapayo. Mahusay na tagapakinig ang kanilang gurong tagapayo. Alam ni Jane na bibigyan siya nito ng panahon at hindi siya nito huhusgahan.

______________9. Maganda ang samahan nina John at kaniyang ama. Pinakikinggan nito ang kaniyang mga opinyon sa tuwing sila’y nagkakausap. Bagama’t hindi siya nito laging pinagbibigyan sa kaniyang mga gustong gawin, alam ni John na ito’y para sa kaniyang ikabubuti.

_______________10. Malapit na ang semestral break. Niyaya si Josie ng kaniyang kaibigan na magbakasyon sa isang kilalang resort. Nag-isip si Josie ng paraan upang makumbinsi ang kaniyang mga magulang na siya’y payagan. Sa kanilang pag-uusap ay hindi rin niya ito napapayag. Masamang-masama ang loob ni Josie sa mga ito.

_______________11. Madalas nagkakagalit ang magkapatid na Wally at Jose. Hindi nila pinakikinggan ang sinasabi ng bawat isa. Kapwa ayaw magpatalo sa argumento ang dalawa.

_______________12. Gandang ganda si Juan kay Mila. Matagal niya na itong crush. Hindi siya magkalakas ng loob na lapitan ito at kausapin. Nang minsang magkita sila at nagkausap, masayang masaya si Juan. Wari ba’y si Mila at siya lang ang nasa silid, hindi nila kapwa napapansin at naririnig ang ibang tao.

C. Panuto: Para sa Bilang 13 hanggang 15, tukuyin kung ang sumusunod ay diyalogo o monologo. Gawin ito sa kuwaderno.
_______________13. Nagkaroon ng pagpupulong ang samahang Kabataan – Pambansang Samahan sa Edukasyon sa Pagpapahalaga (K-PSEP) sa paaralan ni Joan. Si Wency, ang pangulo nito, ay mahusay magsalita. Palagi itong kampeon sa pagtatalumpati sa kanilang paaralan. Nais ni Joan na imungkahi sa samahan ang isang proyekto para sa nalalapit na “Boys and Girls Week,” ngunit hindi siya nagkaroon ng pagkakataon. Si Wency ang nasunod sa lahat ng proyekto.

_______________14. Pinagagalitan ni Aling Juana si Milet dahil sa ginawa nitong pag-alis nang walang paalam. Walang magawa si Milet kundi ang umiyak. Lubos siyang nagsisisi sa pagsuway sa kaniyang ina.

[image: image12.jpg]

_______________15. Malapit na ang ika-13 kaarawan ni Jules. Kinausap siya ng kaniyang mga magulang tungkol sa kung ano ang nais niya sa kaniyang kaarawan. Sinabi ni Jules na nais niya ang isang party upang maimbita ang kaniyang mga kaibigan. Iminungkahi naman ng kaniyang mga magulang na sila’y kumain na lamang sa labas at ang gagastusin sana sa party ay ibili na lamang ng mga damit para sa mga bata sa ampunan. Sa huli’y pumayag si Jules sa mungkahi ng magulang. Nais nitong maging mas makabuluhan ang kaniyang kaarawan.

B. PAGTUKLAS NG DATING KAALAMAN

Gawain 1

A. Pagsusuri ng mga sitwasyon

Panuto: Basahin at suriin ang sumusunod na sitwasyon. Isulat sa kuwaderno ang iyong sagot sa mga tanong sa bawat sitwasyon.

1. Nasa ibang bansa ang ama ni Melissa. Tuwing katapusan ng buwan, tumatawag siya sa telepono at nagpapadala ng pera. Nang lumaon, tuwing katapusan, nagpapadala pa rin ng pera ang kaniyang ama, subalit hindi na ito tumatawag. Sa iyong palagay, ano ang dapat gawin nina Melissa? Ipaliwanag ang sagot.

2. Tuwing magigising si Julio ay handa na ang kaniyang pagkain. Maliligo at kakain na lamang siya bago pumasok ng paaralan. Parehong nagtatrabaho ang kaniyang mga magulang at nasa dormitoryo ng kolehiyo ang kaniyang ate. Nais sana ni Julio na hingin ang payo ng kaniyang mga magulang tungkol sa pagsali sa isang paligsahan sa paaralan, subalit lagi silang abala. Malungkot na kumakain na mag-isa si Julio. Ano ang dapat niyang gawin? Ipaliwanag ang sagot.

3. Tuwing hapon, nakasanayan ng anim na taon at bunsong kapatid ni Mila na hintayin ang kanilang mga magulang sa tabi ng bintana. Nais ni Milang ipaliwanag sa bunsong kapatid na dalawang taon pa bago umuwi ang kanilang mga magulang dahil nasa ibang bansa na ang mga ito. Kung ikaw si Mila, paano mo ito ipaliliwanag sa iyong bunsong kapatid?

B. Think-Pair-Share
Makipagpares sa isang kamag-aral. Kunin ang kaniyang mga opinyon sa sumusunod na tanong. Ibahagi mo rin ang iyong opinyon tungkol sa mga tanong na ito.

1.
Anong uri ng suliranin ang ipinahihiwatig sa mga sitwasyon? Ipaliwanag.
2.
Ano-ano ang maaaring dahilan ng mga suliraning ito? Ipaliwanag.
3.
Ano-ano ang maaaring gawin ng isang kabataang tulad mo upang malampasan o matugunan ang mga suliraning ito? Ipaliwanag.

Gawain 2: Pagsusuri ng Larawan

[image: image13.jpg]

Panuto: Suriin ang sumusunod na mga larawan.
[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.emf]
Sagutin ang sumusunod na gabay na tanong. Isulat sa kuwaderno ang iyong sagot.

1. Ano ang ipinahihiwatig sa mga larawan? Ipaliwanag.

2. Tukuyin ang mga suliranin sa komunikasyon na ipinahihiwatig sa bawat larawan.

3. Ano-ano ang maaaring dahilan ng suliranin sa komunikasyon na ipinahihiwatig sa mga larawan? Ipaliwanag.

4. Paano nakaaapekto sa pakikipag-ugnayan sa kapwa ang mga suliraning ito sa komunikasyon? Ipaliwanag.

5. Ano-ano ang maaaring solusyon upang malampasan ang mga suliraning ito sa komunikasyon? Tukuyin ang mga ito at ipaliwanag.

Pagtataya

Panuto: Maraming suliranin ang nagiging hadlang sa komunikasyon maging sa ating pamilya. Tukuyin ang mga ito at ang katumbas na maaaring solusyon sa mga ito.

[image: image18.jpg]

[image: image19.emf]
[image: image20.jpg]

C. PAGLINANG NG KAALAMAN, KAKAYAHAN, AT PAG-UNAWA

Gawain 1: Panayam

Panuto: Kapanayamin ang lima sa iyong mga kamag-aral. Pasagutan sa kanila ang sumusunod na tanong. Gawan ng paglalagom o pag-uulat ang resulta ng iyong panayam. Iulat ito sa klase.

Mga Tanong:

1. Sino-sino sa inyong pamilya ang madalas mong kausap?

2. Maayos ba ang komunikasyon ninyo sa iyong pamilya? Bakit?

Gawain 2: Pagsusuri sa mga suliranin sa komunikasyon na kinakaharap ng mga pamilyang Pilipino sa modernong panahon

Panuto: Punan ang hinihingi sa bawat hanay.

	Sitwasyon
	Ano ang karaniwang uri ng komunikasyon sa ganitong sitwasyon sa pamilya?
	Ano ang karaniwang kalagayan ng ugnayan ng mga kasapi ng pamilya sa loob ng ganitong sitwasyon?
	Ano ang dapat gawin ng bawat kapamilya upang mapabuti ang ugnayan sa isa’t isa?

	1. Mga magulang na parehong nagtatrabaho at ang mga anak ay naiiwan sa mga katulong
	
	
	

	2. Ang isa sa mga magulang ay nagtatrabaho sa ibang bansa at ang mga anak ay nakatirang kasama ang isa sa mga magulang at iba pang kamag-anak
	
	
	

	3. Ang parehong magulang ay nagtatrabaho sa ibang bansa at ang mga anak ay nakatira sa mga kamag-anak
	
	
	

	Sitwasyon
	Ano ang karaniwang uri ng komunikasyon sa ganitong sitwasyon sa pamilya?
	Ano ang karaniwang kalagayan ng ugnayan ng mga kasapi ng pamilya sa loob ng ganitong sitwasyon?
	Ano ang dapat gawin ng bawat kapamilya upang mapabuti ang ugnayan sa isa’t isa?

	4. Ang mga magulang ay parehong walang trabaho, binibigyan ng sustento ng mga kamag-anak
	
	
	

Mga Gabay na Tanong:
1. Batay sa mga ibinigay na sitwasyon, ano-ano ang suliranin na kinakaharap ng pamilya sa modernong panahon?

2. Ano-ano ang maaaring dahilan ng mga suliraning ito? Ipaliwanag.

3. Paano nakaapekto sa komunikasyon ang mga pagbabago sa pamilya bunsod ng modernong panahon, sa pagitan ng mga kasapi nito? Ipaliwanag.

4. Bakit mahalaga ang bukas na komunikasyon sa pamilya? Ipaliwanag.

5. Paano nakatutulong ang bukas na komunikasyon sa pagpapabuti ng ugnayan sa loob ng pamilya? Ipaliwanag.

Gawain 3: Pagsusulat ng anekdota

Panuto: Binanggit ni Leandro C. Villanueva (2003) ang mga sanhi, dahilan, o hadlang sa komunikasyon sa pagitan ng mag-asawa. Ang mga ito ay maaaring totoo rin sa ating komunikasyon sa kapwa. Binanggit rin niya ang mga paraan upang mapabuti ang komunikasyon.

A. Panuto: Basahin ang sumusunod na mga hadlang sa mabuting komunikasyon. Pumili ng isang hadlang na maaaring tumutukoy sa iyo o sa isang kakilala. Sumulat ng maikling anekdota sa iyong kuwaderno na nagpapakita kung paano ito naging hadlang sa mabuting komunikasyon.
1. Pagiging umid o walang kibo. Ang pagkaumid o pagtatago ng saloobin ay parang pagbabakod ng sarili – hindi ito mapapasok ng iba. Ayon kay Villanueva, mahirap umunlad ang pagkatao at pakikisama ng taong ayaw magpahayag ng sariling kaisipan at damdamin o tumanggap ng saloobin ng kapwa. Mayroong mga taong pinipili ang manahimik kaysa magsalita ng masakit sa kapwa. Subalit dahil sa kaniyang pananahimik nagkakaroon naman ng pagtatampo o hindi mabuting saloobin ang taong hindi niya kinakausap. Sinasabi na karamihan sa kalalakihan ay ganito. Matipid sila sa pananalita samantalang karamihan sa kababaihan ay ipinahahayag ang kanilang damdamin.
2. Ang mali o magkaibang pananaw. Kung ang pagpapahalaga at pananaw ng bawat isa ay magkakaiba, nagkakaroon ng hindi pagkakaunawaan. Kung tinitingnan ng isa na higit siyang tama o higit siyang magaling, maaaring hindi sila magkaunawaan lalo na kung nararamdaman ng taong kausap na siya ay minamaliit o hinahamak.

3. Pagkainis o ilag sa kausap. Mayroong mga taong tila namimili ng kausap. Kapag pakiramdam nila, wala sila sa kondisyong makipag-usap, hindi sila kumikibo. May mga taong umiiwas na makipag-usap lalo na kung pakiramdam nila ay wala sa katwiran ang kausap.

4. Takot na ang sasabihin o ipahahayag ay daramdamin o didibdibin. Iniisip minsan ng tao na magdaramdam o diribdibin ng kausap ang maaari niyang sabihin kaya nananahimik na lamang siya o kaya’y nagsisinungaling sa kapwa.

Sagutin:

1.
Paano nakaapekto sa ugnayan sa pagitan ng mga tauhan sa anekdota ang naging suliranin sa komunikasyon? Ipaliwanag.

2.
Paano malalampasan o nalampasan ng mga tauhan sa anekdota ang suliraning ito? Ipaliwanag.

B. Panuto: Basahin ang sumusunod na mga paraan upang mapabuti ang komunikasyon. Sumulat ng karagdagang dalawang paraan upang mapabuti ang komunikasyon batay sa iyong mga napag-aralan sa mga naunang gawain.

1. Pagiging mapanlikha o malikhain (creativity). Kailangang gamitin ng tao ang kaniyang talino at malikhaing isipan sa pagtuklas ng mabuting paraan ng pagpapahayag ng kaniyang sasabihin. Maghintay ng tamang panahon at ng wastong lugar, at itaon din na nasa magandang pakiramdam ang sarili at ang kakausapin. Kung may dinaramdam naman ay maghunos-dili at ilagay muna sa kondisyon ang sarili, gayundin ang kahaharapin. Maaaring magbigay ng bulaklak kung nagtatampo ang kakausapin. Maaaring ipagluto ng masarap na ulam ang kakausapin upang mabawasan ang kaniyang galit o tampo.

2. Pag-aalala at malasakit (care and concern). Magkaroon ng malasakit at galang sa kausap sinuman o anuman ang kaniyang katayuan o nalalaman. Kahit na bata, katulong sa bahay, o pulubi ang kausap, isiping mayroon kayong pantay na dignidad at karapatan. Kahit itinuturing na mababa ang kanilang kalagayan sa lipunan, humingi ng paumanhin sa kanila kung nasaktan mo ang kanilang damdamin.

3. Pagiging hayag o bukas (cooperativeness/openness). Sa pakikipag-usap, maging bukas lagi at manatiling tapat lalo na sa mag-asawa. Huwag hanapin ang sariling katangian sa kausap. Huwag sukatin ang kausap sa kaniyang kapintasan at kamangmangan. Tanggapin ang kausap bilang isang taong mayroong dignidad at karapatan. Halimbawa, nasira ng inyong katulong ang inyong computer dahil pinakialaman niya ito. Huwag magbitaw ng masasakit na salita. Bigyan siya ng pagkakataong magpaliwanag at kung mayroon siyang pinsalang nagawa, pag-usapan kung ano ang dapat gawin.

4. Atin-atin (personal). Mabuti sa magkakasambahay ang pagkakaroon ng sama-samang usapan at pagpapalitan ng kuro o magkaroon ng masayang balitaan at pagbabahaginan ng karanasan na maaaring pag-usapan ng pamilya at kaibigan. Subalit mayroong mga suliraning sa pamilya lamang dapat pag-usapan. Kung ang suliranin ay para sa mag-asawa lamang at ang pagsasabi nito sa mga anak ay magdudulot lamang ng kalituhan, kailangan na lutasin ito nang palihim sa mga kasambahay. Ang “atin-ating” usapan ay hindi pagsasangkot o paninisi sa ibang tao.

5. Lugod o ligaya. Ang kaligayahan o lugod ng isang tao sa pakikipag-usap ay nakaaakit sa pagtitiwala ng kaharap. Ang masayang tao ay nakagaganyak sa kapwa na makipagpalagayang-loob, magtiwala, at maging bukas sa pakikitungo. Kailangang maging masigla sa pakikipag-usap lalo na sa kabiyak.
Sa Bilang 6 at 7, sumulat ng karagdagang dalawang paraan upang mapabuti ang komunikasyon batay sa iyong mga napag-aralan sa mga naunang gawain. Gawin ito sa iyong kuwaderno.

6. __
7. __
Pagtataya

Panuto: Punan ang hinihingi sa bawat hanay. Sikaping makapagtala ng lima sa bawat hanay.

	Mga Suliranin sa Komunikasyon sa Pamilya Bunsod ng mga Pagbabago sa Modernong Panahon
	Ang Magagawa Ko Upang Matugunan ang mga Ito Bilang Kabataan

	
	

Mga Kraytirya sa Pagtataya:
1. May paliwanag na isinulat

2. May mga ibinigay na halimbawa

3. Tumpak ang mga isinulat ayon sa mga pinag-aralan sa nagdaang mga gawain

D. PAGPAPALALIM
Basahin at unawaing mabuti.
Ang Halaga ng Komunikasyon sa Pagpapatatag ng Pamilya

Habang patungo sa ilog Ganges upang maligo ang isang gurong Hindu, nadaanan niya ang isang pamilyang nagtatalo-talo at galit na sinisigawan ang isa’t isa. Tinanong nito ang mga kasamang mag-aaral, “Bakit sumisigaw ang tao sa pakikipag-usap kung siya ay nagagalit?” Sumagot ang isa, “Nawawalan tayo ng pasensiya kaya’t tayo’y sumisigaw.”

“Ngunit bakit kailangan nating sumigaw gayong ang ating kausap ay nasa tabi lang natin? Maaari namang sabihin ang ating ikinagagalit sa mahinahong paraan?” tanong muli ng guro.

Nagbigay pa ng sagot ang ilan sa mga mag-aaral ngunit hindi nasiyahan ang guro sa kanilang mga ibinigay na pangangatwiran. Sa huli’y nagpaliwanag ang guro, “Pinaglalayo ng galit ang mga puso ng tao sa isa’t isa. Dahil dito kailangan nilang sumigaw upang marinig ang isa’t isa. Samakatuwid, mas lumalakas ang pagsigaw habang lalong tumitindi ang galit at lalong naglalayo ang kanilang mga damdamin.

Ano naman ang nangyayari kung nagmamahalan ang dalawang tao? Hindi sila sumisigaw, sa halip ay mahina at mahinahon ang kanilang pag-uusap sapagkat magkalapit ang kanilang mga puso.

Habang lalo nilang minamahal ang isa’t isa, lalo namang naglalapit ang kanilang mga kalooban, kaya’t sapat na ang mga bulong upang ipahayag ang damdamin. Sa huli’y ni hindi na kailangan pa ang mga pangungusap o salita. Ang kanilang mga tingin at kilos ay sapat na. Ganyan sila nagiging kalapit sa isa’t isa. Matapos ang paliwanag ay sinabi ng guro, “Kung kayo’y nakikipagtalo o nakikipagpaliwanagan, lalo’t sa minamahal, huwag ninyong hayaang maglayo ang inyong mga kalooban. Maaaring dumating ang panahong malimot na ang daan patungo sa isa’t isa. Maaaring maging dahilan ito ng inyong tuluyang paghihiwalay ng landas.”

 Ipinahihiwatig sa anekdotang ito ang halaga ng mabuting komunikasyon sa pakikipag-ugnayan sa kapwa. Nararapat na gamitin natin ang salita upang magpahayag ng nasasaisip at niloloob sa paraang makalilikha ng pag-unawa at nakapaglalapit sa kapwa. Ipinahihiwatig din dito na ang pagmamahal ang pinakamabisang paraan ng komunikasyon, sapagkat ang tunay na pagmamahal ay ang pagkakaisa ng isip at puso ng dalawang tao. Samakatuwid, hindi ito nangangailangan pa ng salita.

Gayunpaman, ayon kay Dr. Manuel Dy (2010), “Sa pagwiwika sumasalipunan ang tao.” Hindi posible ang mabuhay sa lipunan kung walang salita o wika. Upang maging ganap na tao kailangan nating magsalita at makipagtalastasan sa kapwa tao. Mahalaga ang komunikasyon sa patuloy na paghahanap ng tao sa katotohanan. Mahalagang kondisyon para sa isang pangkalahatan at panlipunang komunikasyon na ito ay ang pagiging tapat at mapagkakatiwalaan. Ngunit ang pagiging tapat at ang pag-iwas sa pagsisinungaling at pandaraya ang pinakamaliit nating maibibigay bilang katarungan sa ating kapwa. Ang komunikasyon ay may mas higit na malalim na kahulugan kaysa sa pagsasabi ng totoo at hindi pagsisinungaling.

 Ang komunikasyon ay anumang senyas o simbulo na ginagamit ng tao upang ipahayag ang kaniyang iniisip at pinahahalagahan, kabilang dito ang wika, kilos, tono ng boses, katayuan, uri ng pamumuhay, at mga gawa. Maging ang katahimikan ay may ipinahihiwatig. Sa pagmamahal, inihahayag ng tao ang kaniyang sarili sa minamahal. Nagpapahayag tayo hindi lamang sa pamamagitan ng ating sinasabi o ginagawa kundi maging sa kung sino tayo at paano tayo namumuhay. Mahalaga sa atin ang katapatan at integridad hindi lamang sa salita kundi sa gawa. Humahanga tayo sa taong may isang salita. Ayaw natin ng pagkukunwari o pagpapanggap, mga palabas lamang, mga taong doble kara o balimbing, mga taong mababaw o puro porma; iwinawaksi natin ang pandaraya, pagpapaimbabaw, at pagtatraydor. Nauunawaan natin ang halaga ng mabuting halimbawa at ng katotohanan. Alam din natin na ang buhay ng isang tao ay maaaring maging isang pamumuhay sa kasinungalingan.

Ang komunikasyon sa pamilya ay ang paraan kung paano nagpapalitan ng pasalita at di-pasalitang impormasyon sa pagitan ng mga kasapi nito. Isang mahalagang kasanayan sa komunikasyon ang kakayahan na magbigay ng tuon sa iniisip at sa nadarama ng kapwa. Tulad nga ng nasabi na, hindi lamang pagsasalita ang mahalagang bahagi ng komunikasyon, mahalaga rin ang pakikinig sa sinasabi ng kausap at ang pag-unawa sa kaniyang mga hindi sinasabi.

Sa pamamagitan ng komunikasyon, naipahahayag ng mga kasapi ng pamilya ang kanilang mga pangangailangan, ninanais, at ang kanilang pagmamalasakit sa isa’t isa. Ang bukas at tapat na komunikasyon ay daan upang maipahayag ng bawat kasapi ang pagkakaiba ng pananaw o di-pagsang-ayon gayon din ang kanilang pagmamahal at pagmamalasakit sa isa’t isa. Sa pamamagitan ng komunikasyon, nagagawa ng mga kasapi ng pamilya na malutas ang mga suliraning dumarating.

Hindi nakapagtataka na ang hindi maayos na komunikasyon sa pamilya ay nagiging sanhi ng hindi mabuting ugnayan ng mga kasapi nito. Ang hindi maayos na komunikasyon ay maaaring maging sanhi ng madalas na pagtatalo sa pamilya, kakulangan sa kakayahang malutas ang mga suliranin, paglalayo ng loob sa isa’t isa, at mahinang pagbibigkis ng mga kasapi nito. Kaya nga’t mahalagang mapabuti ang daloy ng komunikasyon sa pamilya upang maging matatag ito.

Mas malaking hamon ang pagkakaroon ng mabisang komunikasyon sa pamilya sa modernong panahon. Ang pamilya ay nahaharap sa maraming pagbabago. Ang mga pagbabagong ito ay nakaaapekto sa daloy ng komunikasyon at sa uri ng ugnayan ng mga kasapi ng pamilya. Ang ilan ay mga positibong pagbabago at ang ilan naman ay mga hamong kailangang malampasan nito. Ilan sa mga positibong pagbabago ay ang pagkakaroon ng mga kasapi nito ng kamalayan tungkol sa kanilang kalayaan bilang tao, kamalayan tungkol sa kanilang pakikipagkapwa, mapanagutang pagmamagulang, at edukasyon. Ang ilan naman sa mga negatibo ay ang entitlement mentality, kawalang galang sa awtoridad at nakatatanda, ang mga kahirapan sa pagsasalin ng pagpapahalaga, ang legal na paghihiwalay ng mga mag-asawa o pagsasawalang bisa ng matrimonya ng kasal, pagpapalaglag, at kahirapan o kasalatan sa buhay. Nag-uugat ang mga negatibong pagbabagong ito sa pamilya sa labis na materyalismo at pangingibabaw ng paghahangad sa pansariling kapakanan bago ang pamilya. Natural lamang na kung sira ang ugnayan sa pamilya, sira rin ang komunikasyon at gayon din naman kung sira ang komunikasyon ay sira rin ang ugnayan ng pamilya.

Ang pinakamabisang tugon dito ay ang pag-unawa sa tunay na kahulugan ng komunikasyon sa pagitan ng tao. Ang tunay na komunikasyon sa pagitan ng mga tao ay tinawag ni Martin Buber na “diyalogo.” Ang tunay na diyalogo ay hindi lamang pag-uusap o pakikipagtalastasan. Hindi ito tulad ng teknikal na pakahulugan dito. Hindi ito pakikipagkasundo o pakikipagpalitan ng impormasyon upang makumbinsi ang kapwa na magkaroon ng katulad na pananaw.

Ang diyalogo ay nagsisimula sa sining ng pakikinig. Ang dalawang tao ay dumudulog sa diyalogo nang may lubos na pagbubukas ng sarili at tiwala sa isa’t isa. Umaalis sila sa diyalogo na kapwa may pagbabago kung hindi man napabuti kaysa dati dahil sa karanasang ito. Hindi ito pagkumbinsi, kundi ang pakikinig sa kapwa upang maunawaan ang kaniyang pananaw at pinanggagalingan at pagpapahayag naman ng sariling pananaw sa kapwa. Sa huli’y hindi nila kailangang magkaroon ng parehong pananaw o kompromiso tungkol sa isang bagay. Katarungan ang pinakamababang hatid ng tao sa diyalogo at pagmamahal naman ang pinakamataas.

Ang pakikipagdiyalogo ay pagkumpirma sa pagkatao ng taong kadiyalogo. Sa pakikipagdiyalogo tinitingnan mo ang kapwa nang may paggalang sa kaniyang dignidad kaya’t inilalagay mo ang iyong sarili at ibinibigay ang buong atensiyon sa pakikipagdiyalogo sa kaniya. Kaya nga sa diyalogo nakahanda kang tumayo sa tinatawag na narrow ridge o makipot na tuntungan. Ito ang tinatawag ni Buber na ugnayang I – thou.

Ang komunikasyong ito ay posible lamang sa pagitan ng mga tao. Natutuwa tayo sa ating alaga kung kaya nitong ipaalam sa atin ang kanilang pangangailangan. Halimbawa ang asong nais pumasok ng bahay na marunong kumatok, o binibitbit ang kaniyang kainan papunta sa atin kung ito’y nagugutom na, o kaya’y kusang pumapasok sa palikuran upang magbawas at umihi, at marunong pang mag-flush ng toilet! Bagama’t nagagawa ito ng aso wala itong kamalayan na tulad ng sa tao. Hindi niya alam ang mga bagay na ito. Ginagawa niya ito dahil epektibo ang mga kilos na ito upang makuha niya ang kaniyang mga kailangan. Tinatawag itong conditioning ng psychologist na si Ivan Pavlov. Sa isang banda, ang tao sa komunikasyon ay may kaalaman at kamalayan. Bukod sa siya’y may kakayahang magwika, kaya niya ring maging mapanlikha o malikhain sa pagpapahayag ng kaniyang iniisip at nadarama. Halimbawa, kung nais niyang suyuin ang isang kaibigan, maaaring bigyan niya ito ng bulaklak o ipagluto kaya ng masarap na pagkain. May kamalayan ang tao; dahil sa kaniyang isip at mga pandama, nararanasan niya ang kaniyang kapwa at ang komunikasyong namamagitan sa kanila. May kalayaan din siya bilang tao. Maaari niyang piliing magsalita o hindi kumibo, makinig o magbingi-bingihan. Tao lang ang may kakayahang magkunwaring natutulog upang iwasan ang pakikipag-usap. Nakakita ka na ba ng asong nagpapanggap na tulog o nagpapanggap na busog kahit ang totoo’y nagugutom?
Kung ang komunikasyon ay ginagawa upang makamit ang isang layuning pansarili, o kung ang pakay ay marinig lamang at hindi ang makinig, hindi ito nasa isang diyalogo kundi monologo. Hindi tinitingnan ang kapwa bilang tao kundi isang daan upang makamit ang nais. Ito ang tinatawag na ugnayang I – it.

Ang diyalogo ay nararapat na sa pamilya nagsisimula at natututuhan. Ang isa sa pinakamalaking suliranin sa pamilya ngayon ang kawalan ng tunay na komunikasyon sa pagitan ng mag-asawa, mga magulang, at mga anak. Madalas na sa pakikipag-usap sa mga anak, mas mahalaga sa magulang ang maipaunawa ang nais nila para sa kanilang anak, hindi ang pakikinig sa nais ng mga anak. Ang mga anak naman ay tinitingnan ang mga magulang bilang mga taong walang kakayahang makinig at umunawa kaya’t mas minamabuti pa ang manahimik at itago ang tunay na nararamdaman. Minsan mas madali ang magpanggap kaysa magpakatotoo sa loob ng pamilya. Labis na nakalulungkot ang katotohanan na maging sa loob ng pamilya ay kadalasang hindi nakukumpirma ang ating pagkatao.

Ang diyalogo ay nararapat na higit na madali para sa isang pamilya kaysa sa hindi magkakapamilya. Kailangan lamang na pairalin ang pagmamahal na natural na nagbibigkis sa mga kasapi nito. Kung mas pinahahalagahan natin ang pamilya at ang kapamilya kaysa ating sarili, mas magiging madaling dumulog sa isang diyalogo nang may kababaang-loob at kahandaang umunawa. Mas magiging madali ang maging bukas at magtiwala. Mas magiging madali ang makinig at umunawa hindi lamang sa sinasabi kundi sa mga hindi masabi ng kapamilya. Sa diyalogo ang mga anak ay pinakikinggan at inuunawa. Madalas din sila’y binibigyan ng kalayaang lumahok sa paggawa ng pasiya at tumulong sa paglutas ng mga problema. Sa diyalogo walang maliit o malaki, mataas o mababa. Lahat ay magkakatulad na tao, may dignidad at sariling isip at kalooban. Ang mga magulang naman ay tinitingnan ng mga anak bilang mga taong bukas at may pag-unawa at buong pagtitiwalang ipinahahayag ng mga anak ang kanilang isip at damdamin sa kanila. Ang diyalogo ay kailangan ng mag-asawa upang hindi nila malimot na bagama’t ipinagkaloob na nila ang sarili sa isa’t isa sa pag-ibig at matrimonya ng kasal, sila rin ay indibidwal na may sariling isip at kalooban.

Sa huli’y balikan natin ang aral ng gurong Hindu tungkol sa komunikasyon. Ang pagmamahal ang pinakamabisang paraan ng komunikasyon, sapagkat ang tunay na pagmamahal ay ang pagkakaisa ng isip at puso ng dalawang tao. Samakatuwid, hindi ito nangangailangan pa ng salita. Napakatahimik at payapa marahil ng mundo kung ang lahat ay nagmamahalan.
Tayahin ang Iyong Pag-unawa

Pagkatapos mong magkaroon ng mas malalim na kaalaman at pag-unawa sa mga konsepto ng halaga ng komunikasyon sa pagpapatatag ng pamilya, pag-isipan at sagutin ang sumusunod na tanong sa iyong kuwaderno:

1. Ano ang kahulugan ng komunikasyon sa loob ng pamilya? Ipaliwanag.

2. Bakit pinakamabisang paraan ng komunikasyon ang pagmamahal? Ipaliwanag.

3. Ipaliwanag ang ibig sabihin ng “Mahalagang kondisyon para sa isang pangkalahatan at panlipunang komunikasyon na ito ay ang pagiging tapat at mapagkakatiwalaan.”
4. Paano nagiging sanhi ng mga suliranin sa komunikasyon at ugnayan sa pamilya ang labis na materyalismo at pangingibabaw ng paghahangad sa pansariling kapakanan bago ang pamilya? Ipaliwanag.
5. Paano malulutas ng diyalogo ang mga suliranin sa komunikasyon at ugnayan ng pamilya? Ipaliwanag.
Paghinuha ng Batayang Konsepto
Batay sa iyong mga sagot at gamit na gabay ang paglalarawan sa susunod na pahina, ipahayag ang nahinuha mong Batayang Konsepto sa komunikasyon sa pamilya. Isulat sa iyong kuwaderno ang sagot sa mahalagang tanong na: Bakit mahalaga ang komunikasyon sa pagpapatatag ng pamilya?

Batayang Konsepto:

Pagtataya

Ibibigay muli ang Paunang Pagtataya sa mga mag-aaral upang sukatin ang kanilang natutuhan.

E. PAGSASABUHAY NG MGA PAGKATUTO

Pagganap

Panuto: Punan ang tsart sa ibaba. Gamiting gabay ang halimbawa.

TSART NG PAGPAPAUNLAD NG KASANAYAN SA KOMUNIKASYON

	Mga Paraan Upang Mapabuti ang Komunikasyon
	Mga sitwasyon kung saan nagamit ito
	Petsa
	Mga naging epekto o resulta nito
	Mga natuklasan sa sarili

	Halimbawa:

Mapanlikha o Creativity
	Kaarawan ni Nanay. Pagkakataon ko na upang maipadama ang aking pasasalamat sa ginagawa niyang pag-aaruga sa amin ng aking mga kapatid at ipabatid na siya’y mahal ko.

Sinikap kong makaipon upang makabili ako ng magandang tsinelas para sa aking nanay. Naglalakad ako tuwing umaga papasok sa paaralan. Inipon ko ang dapat sana’y pamasahe ko.
	November 14, 2012
	Nasiyahan ang aking nanay at lalo kaming naging malapit sa isa’t isa
	Kaya ko palang magsakripisyo upang makaipon.

Mainam pala na ehersisyo ang paglalakad. Pakiramdam ko’y lumakas ang aking katawan.

Kaya ko palang maging mas malapit pa sa aking nanay.

	Pagiging Mapanlikha o Creativity
	
	
	
	

	Pag-aalala at Malasakit
	
	
	
	

	Pagiging Hayag o Bukas
	
	
	
	

	Atin-atin (Personal)
	
	
	
	

	Lugod o Ligaya
	
	
	
	

Pagninilay

Panuto: Sumulat ng pagninilay tungkol sa naging gawain sa Pagganap. Isulat ito sa iyong journal. Maaari ding isulat ang iyong pagninilay o repleksyon bilang blog sa iyong social networking account tulad ng facebook o twitter upang maibahagi sa iyong mga kaibigan ang iyong naging karanasan.

Pagsasabuhay

Pagsali sa Family Day.

Sa pangunguna at pagsubaybay ng iyong guro sa Edukasyon sa Pagpapakatao, magmungkahi ng isang Family Day para sa iyong paaralan. Sundan ang sumusunod na balangkas ng paggawa ng plano para sa naturang gawain.

L - ayunin
A - ktuwal na Gampanin

P - aglilingkuran
P - amantayan at Kraytirya
I - naasahang Pagganap

S - itwasyon

[image: image4]
Mga Kakailanganing Kagamitan

Mga larawang susuriin (sa Gawain 2, Pagtuklas ng Dating Kaalaman)

Tsart ng Pagpapaunlad ng Aking Kasanayan sa Komunikasyon

Balangkas ng Family Day

Mga Sanggunian

Dy, M. (2011). Ang tao bilang panlipunang nilalang at pakikipagkapwa. Panayam noong Pambansang Pagsasanay ng mga Tagapagsanay ng mga Guro sa 2010 Secondary Education Curriculum. Pasig City: Kagawaran ng Edukasyon.

Tolentino, R., et al (2005). Gabay sa pamilya. Pasay City: Paulines Publishing House.

Villanueva, L. (2003). At silang dalawa’y magiging isa. Pasay City: Paulines Publishing House.

Unknown (2011). Why shout in anger, spiritual-short-stories.com. Retrieved from http://www.spiritual-short-stories.com/spiritual-short-story-505-Why+We+Shout+When+In+Anger.html on February 10, 2013
De Vito, J. (2002). Human Communication: The Basic Course, Allyn and Bacon, Boston MA. Retrieved from http://catalogue.pearsoned.co.uk/samplechapter/0205353908.pdf on February 11, 2013
Friedman, M. (1960). Martin Buber: The Life of diologue harpers New York, prepared for Religion on-line by Ted and Winnie Brock. Retrieved from http://www.religion-online.org/showbook.asp?title=459 on February 13, 2013
Peterson, R. (2009). Families First-Keys to Successful Family Functioning: Communication. Retrieved from http://pubs.ext.vt.edu/350/350-092/350-092.html on February 11, 2013
Shan, R. (1998). I and Thou, University of Colorado. Retrieved from http://www.colorado.edu/communication/meta-discourses/Papers/App_Papers/Ralph.htm on February 10, 2013
Sholz, E. (1998). Martin Buber: Dialogue, University of Colorado, at Boulder. Retrieved from http://www.colorado.edu/communication/meta-discourses/Papers/App_Papers/Scholz.htm on February 14, 2013
8

Ang mga modyul na ito ay magkatuwang na inihanda at sinuri ng mga edukador mula sa mga publiko at pribadong paaralan at pamantasan. Hinihikayat namin ang mga guro at ibang nasa larangan ng edukasyon na mag-email ng kanilang puna at mungkahi sa Kagawaran ng Edukasyon sa action@deped.gov.ph.

Mahalaga sa amin ang inyong mga puna at mungkahi.

ng kagamitan sa pagtuturong ito ay magkatuwang na inihanda at sinuri ng mga edukador mula sa mga publiko at pribadong paaralan, kolehiyo, at / o unibersidad. Hinihikayat namin ang mga guro at ibang nasa larangan ng edukasyon na mag-email ng kanilang puna at mungkahi sa Kagawaran ng Edukasyon sa action@deped.gov.ph.

Mahalaga sa amin ang inyong mga puna at mungkahi.

Mga Bumuo ng Modyul para sa Mag-aaral

Mga Manunulat: 	Regina Mignon C. Bognot, Romualdes R. Comia, Sheryll T. Gayola, Marie Aiellen S. Lagarde, Marivic R. Leaño, Eugenia C. Martin, Marie Ann M. Ong, at Rheamay T. Paras

Mga Konsultant: 	Fe A. Hidalgo, Ph. D. at Manuel B. Dy, Ph. D.

Gumuhit ng mga	

 Larawan: 	Jason O. Villena

Naglayout:	Lemuel C. Valles

Editor at Subject

 Specialist: 	Luisita B. Peralta

Management Team:	Lolita M. Andrada, Ph. D., Joyce DR. Andaya,

Bella O. Mariñas, at Jose D. Tuguinayo, Jr., Ph. D.

Tatanggap

Pinang-galingan

Mga Pamimilian:

Mensahe

Pangangailangan

Pagbibigay ng kahulugan sa mensahe

Tugon sa mensahe o feedback

Pagsasalin sa wika o simbulo (pasalita o di-pasalita)

Pagkaunawa (o di-pagkaunawa) sa mensahe

Damdamin

Mga hadlang sa epektibong komunikasyon

1._____________________________________

2. _____________________________________

3. _____________________________________

4. _____________________________________

5. ______________________________________

Mga solusyon upang malampasan ang mga suliranin sa komunikasyon

1._____________________________________

2. _____________________________________

3. _____________________________________

4. �����������������_____________________________________

5. ______________________________________

Hadlang sa Mabuting Komunikasyon: ___

Anekdota:___

Ano nga ba ang komunikasyon?

Ano ang hamon sa komunikasyon sa pamilya sa modernong panahon?

Paano mapatatatag ang komunikasyon sa pamilya?

Ano ang diyalogo?

Pag-uugnay ng Batayang Konsepto sa Pag-unlad Ko Bilang Tao

Ano ang kabuluhan ng Batayang Konsepto sa aking pag-unlad bilang tao?

Ano-ano ang maaari kong gawin upang mailapat ang aking mga pagkatuto sa modyul na ito?

Kumusta na?

 Naisakatuparan mo ba nang maayos ang mga gawain sa modyul na ito?

Kung oo, binabati kita!

Maaari ka nang magpatuloy sa susunod na modyul.

Kung hindi, balikan ang mga gawaing di natapos. Katangian ng isang mapanagutang mag-aaral ang sumangguni at humingi ng tulong o paggabay mula sa kaniyang kamag-aral o guro.

iii

