[image: image1]
Edukasyon

sa Pagpapakatao
Modyul para sa Mag-aaral

Modyul 12: Katapatan sa Salita at Gawa
[image: image2.emf]
Kagawaran ng Edukasyon

Republika ng Pilipinas

[image: image3.emf][image: image4.jpg]

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 12: Katapatan sa Salita at Gawa
Ano ang inaasahang maipamamalas mo?
1
Pagtuklas ng dating kaalaman
4
Paglinang ng mga kaalaman, kakayahan, at pag-unawa
6
Pagpapalalim
7
Pagsasabuhay ng mga pagkatuto
16
[image: image5.emf]

[image: image6.png]

Modyul 12: KATAPATAN SA SALITA AT GAWA

A. ANO ANG INAASAHANG MAIPAMAMALAS MO?

Nakaranas ka na ba ng pagtatalo ang iyong isip at kilos? Iyon bang ayaw naman talaga ng isip mo ngunit ginawa mo pa rin. Maraming mga pagkakataon sa buhay ng tao na nangyayari ang ganito at marahil hindi natin maikakaila na sa usapin ng katapatan, ganito rin ang madalas na sitwasyon. Alam natin na dapat lamang na maging matapat tayo sa salita at gawa ngunit para bang hindi sumusunod ang ating katawan at ang ating bibig.

Sa araling ito, palalawakin ang iyong pag-unawa sa katapatan sa salita at gawa - isang birtud na nangangailangan ng kolektibong pagkilos upang mapanatiling buhay at nag-aalab. Ang pagkakaroon mo ng malawak na kaalaman at sapat na kakayahan ang iyong magiging sandata upang maging kaisa ka sa pagpapanatili ng buhay at kinang nito. Paano nga ba tunay na maisasabuhay ang pagiging tapat sa salita at gawa? Masasagot ang tanong na ito sa modyul na ito.

Inaasahan din na masasagot ang mahalagang tanong na: Paano mapatutunayan ang pagkakaroon ng pananagutan sa katotohanan at mabuti o matatag na konsiyensiya? Ano ang tunay na layunin ng pagiging tapat sa salita at gawa?

Sa modyul na ito, inaasahang maipamamalas mo ang sumusunod na kaalaman, kakayahan at pag-unawa:
a. Nakikilala ang

· kahalagahan ng katapatan
· mga paraan ng pagpapakita ng katapatan
· bunga ng hindi pagpapamalas ng katapatan
b. Nasusuri ang mga umiiral na paglabag ng mga kabataan sa katapatan
c. Naipaliliwanag ang Batayang Konsepto ng aralin
d. Naisasagawa ang mga mga angkop na kilos sa pagsasabuhay ng katapatan sa salita at gawa
Narito ang mga kraytirya ng pagtataya ng awtput sa titik d:

1. Nakapagtala ng pansariling kuwento ng katapatan at kawalan ng katapatan

2. Nakapagtala ng kuwento ng katapatan at kawalan ng katapatan na nasaksihan mula sa kaibigan, kaklase o kakilala

3. Nagawa ang gawain sa loob ng isang linggo

4. [image: image7.jpg]

May kalakip na pagninilay

Paunang Pagtataya

Panuto: Basahin nang mabuti ang sumusunod na aytem at piliin ang pinakaangkop na sagot. Isulat ang titik ng napiling sagot sa iyong kuwaderno.

1. Si Manuel ay isa sa kinikilalang mag-aaral na magaling sa pasulat na pagsusulit. Minsan nahuli siyang may kodigo sa pagsusulit at nalaman ito ng kaniyang mga kamag-aral. Ano ang maaaring ibunga nito kay Manuel kaugnay ng pagtingin sa kaniya na isang magaling na mag-aaral?

a. Hindi na siya pagbibigyang makakuha ng pagsusulit.

b. Mas lalakas ang loob ng iba na mangodigo upang maging magaling na mag-aaral

c. Hindi na siya paniniwalaan at pagkakatiwalaan

d. Hindi na siya kakaibiganin ng mga mag-aaral

Para sa bilang 2-5. Tukuyin kung anong uri ng pagsisinungaling ang isinasabuhay ng mga tao sa sumusunod na sitwasyon. Piliin ang pinakaangkop na sagot mula sa sumusunod na pagpipilian. Isulat ang titik ng tamang sagot.

a. Pagsisinungaling upang pangalagaan o tulungan ang ibang tao

b. Pagsisinungaling upang isalba ang sarili upang maiwasan na mapahiya, masisi o maparusahan

c. Pagsisinungaling upang sadyang makasakit ng kapwa

d. Pagsisinungaling upang protektahan ang sarili kahit pa makapinsala ng ibang tao

2. Ipagkakalat ni Flor na ampon ang kaniyang kaklase kahit na ito ay hindi naman totoo. Naiinggit kasi siya rito dahil maraming tao ang nais na makipagkaibigan sa huli.

3. Pinatatawag sa paaralan ang magulang ni Joey dahil sa isang paglabag sa panuntunan sa paaralan. Sa takot na mapagalitan, humanap siya ng ibang kakilala na magpapanggap na magulang niya.

4. Kilala si Angelo sa kaniyang labis na pagiging madaldal sa klase. Madalas na nahuhuli siya ng kaniyang guro na hindi nakikinig sa klase at sa halip ay kinakausap at ginagambala ang kaniyang kaklase. Kapag siya ay nahuhuli ng guro sinasabi niya na nadadamay lamang siya dahil palagi siyang kinakausap ng kaklase.

5. Pumunta kayo sa kaarawan ng isang kaklase kasama ang inyong mga kaibigan. Hindi nakapagpaalam sa kaniyang mga magulang ang iyong matalik na kaibigan dahil alam niya na hindi naman siya papayagan. Ngunit dahil napasarap sa pakikipagkuwentuhan, hindi na ninyo namalayan na gumagabi na pala. Alam mo na pagagalitan siya ng kaniyang mahigpit na ama. Kung kaya kinausap ka niya upang magsinungaling sa mga ito upang sabihin na ginabi kayo dahil sa paggawa ng proyekto sa inyong bahay. Ginawa mo ito dahil ayaw mong mapahamak ang iyong kaibigan.

6. Ang sumusunod ay mga dahilan sa pagsasabi ng totoo maliban sa:

a. Mas magtitiwala sa iyo ang iyong kapwa.
b. Ang pagsasabi ng totoo lamang ang magtutulak sa iyo upang makaramdam ng seguridad at kapayapaan ng kalooban.
c. Ang pagsasabi ng totoo ang magsisilbing proteksiyon para sa isang tao hindi upang masisi, maparusahan at masaktan.
d. Hindi mo na kinakailangang lumikha pa ng maraming kasinungalingan para lamang mapanindigan ang iyong nilikhang kuwento.
Para sa bilang 7-10. Tukuyin kung anong pamamaraan ng pagtatago sa katotohanan ang ipinakikita sa sumusunod na sitwasyon. Piliin ang pinakaangkop na sagot mula sa sumusunod na pagpipilian. Isulat ang titik ng tamang sagot.

a. Pag-iwas

b. Pananahimik

c. Pagtitimping pandiwa (mental reservation)
d. Pagbibigay ng salitang may dalawang ibig sabihin o kahulugan

7. Kahit na nasasaktan dahil sa pamimilit ng hindi kilalang tao na sabihin niya ang lugar kung nasaan ang kaniyang ama ay hindi pa rin nagsalita si Alvin.

8. Sinabi ni Joy sa kaniyang ina na pupunta siya sa bahay ng kaniyang kaibigan ngunit hindi niya sinabi rito na malayo ang tirahan ng mga ito dahil alam niyang hindi siya papayagan ng mga ito.

9. Hindi tuwirang sinagot ni Ramil si Rene nang tanungin siya nito kung may gusto siya kay Charmaine. Sa halip ay sinagot niya ito na magdadala kay Rene na mag-isip nang malalim at ang kaniyang sagot ay maaaring mayroong dalawang kahulugan.

10. Iniiba ni Leo ang usapan sa tuwing tatanungin siya sa tunay niyang damdamin para sa kaniyang mga magulang na matagal na nawala at hindi niya nakasama. Mas ipinararamdam na lamang niya rito na siya ay nasasaktan sa kaniyang tanong sa halip na sabihin niya rito ang tunay niyang nararamdaman.

[image: image8.jpg]

B. PAGTUKLAS NG DATING KAALAMAN

Gawain 1

Panuto: Pamilyar ka ba sa larong snakes and ladders? Isa itong laro na may ginagamit na board katulad ng nasa pahina 317.
1. Sa pagkakataon na ito ay gagawa ka ng isang “Honesty Game Board” sa isang kalahating kartolina o illustration board.

2. Gumuhit ng 100 kahon. Sampung kahon pababa at sampu pahalang. (Maaaring gamiting batayan ang “Snakes and Ladders” gameboard na nasa ibaba.)

3. [image: image9.jpg]

[image: image10.jpg]

Mag-isip ng mga gawaing umaayon at sumasalungat sa katotohanan o katapatan. Maaari din namang mga bagay na maaaring magsimbolo sa katapatan at kawalan ng katapatan. Gumupit ng larawan sa mga magasin o iguhit ang mga ito sa mga kahon. Ang mga ginupit na larawan ay idikit sa mga kahon.

Halimbawa:

[image: image11.jpg]

[image: image12.jpg]

[image: image13.emf]
[image: image14.jpg]|

Ang pagiging ay pagpapatunay S ——

matapat 2|\ | ng pagkakaroon ng

N [—

T

ito ay
may layuning

Gabay _
ang

[image: image15.png]

[image: image16.emf]
4. [image: image17.jpg]LOGIN

Pagkatapos, lagyan ng hagdan pataas kung ito ay umaayon sa katapatan at ahas kung ito ay sumasalungat sa katotohanan o katapatan (maaaring mag-isip ng mas magaganda o mas angkop na mga simbolo).
5. Matapos ito ay sagutin ang sumusunod na tanong:

a. Naging mahirap ba ang pag-iisip ng mga gawaing umaayon at tumataliwas sa katotohanan o katapatan? Ipaliwanag.

b. Ano ang nais ipakahulugan ng hagdan at ahas sa ginawang game board?

Gawain 2

Panuto:

1. Panoorin ang patalastas na Gustin sa YouTube

(url: http://www.youtube.com/watch?v=zJcTtetwB0E&feature=relmfu)
2. Sa proseso ng panonood ay tingnan ang sumusunod na punto:
a. Ano ang mga kataga sa patalastas na nagpapakita ng katapatan?
b. Ano ang mga kataga sa patalastas na sumusubok sa katapatan?
c. Ano ang mga kilos na nasaksihan mula sa patalastas ang nagpapakita ng katapatan?
d. Ano ang pangunahing balakid sa pangingibabaw ng katapatan?
e. Ano ang pinakamahalagang mensahe na ipinakikita sa patalastas?
3. Gumawa ng komprehensibo at malikhaing ulat matapos mapanood at masuri ang kabuuan ng patalastas.
4. Maaaring gumawa ng scrapbook page, webpage, pahina ng magasin, at iba pa. Ang pagpapasiya ay nakabatay sa iyong kakayahan.
5. Maaaring makatulong sa iyo ang sumusunod na websites.
a. http://wallwisher.com - kung nais gumawa ng online bulletin board

b. http://www.toondoo.com - kung nais gumawa ng komiks
c. http://www.scrapbookgenerator.com - kung nais gumawa ng scrapbook page
d. http://www.webpage-maker.com - kung nais gumawa ng webpage
[image: image18.jpg]

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

Panuto:

1. Makipag-ugnayan sa mga kaklase, kaibigan o kasapi ng pamilya upang isagawa ang pagtatayo ng isang pansamantalang honesty store. Ito ay isang tindahan na walang nagbabantay. Iiwan ang mga paninda nang walang bantay at ang mga mamimili ang mag-iiwan ng kanilang bayad at magsusukli sa kanilang sarili kung kinakailangan.)

2. Magkalap ng mga maaaring paninda sa mga kakilala o kamag-anak. Maaaring biskwit, kendi, cupcakes, juice, atbp. Ipaliwanag sa mga ito ang tunay na layunin ng isasagawang gawain.

3. Pagsama-samahin ang lahat ng mga nakalap na paninda sa itatayong Honesty Store.

4. Makipag-ugnayan sa isang istratihikong lugar na siyang paglalagyan ng Honesty Store. Ilagay ang lahat ng paninda sa isang mesa at ang bawat isa ay lalagyan ng tag price upang matukoy kung magkano ang babayaran ng sinumang bibili rito. Walang magbabantay sa tindahan na ito. Iiwan lamang ang mga paninda at isang kahon na lalagyan ng bayad ng sinumang bibili rito.
5. Magbantay nang malayo sa tindahan upang obserbahan ang mga lalapit sa tindahan at ang kanilang mga reaksiyon.
6. Matapos ang isang buong araw ay bilangin ang halaga ng napagbilhan mula sa tindahan.
7. Maaaring magsagawa ng panayam sa ilang mga bumili sa tindahan kung may pagkakataon.
8. Matapos maisagawa ang gawain ay itala sa journal ang lahat ng naging obserbasyon sa gawain at ang resulta ng ginawang panayam sa mga mag-aaral na bumili sa tindahan. (Maaari ding gumawa ng online journal. Pag-aralan ito sa website na: http://penzu.com)
9. Sagutin ang sumusunod na tanong:
a. Alin ang mas marami – ang mga naging tapat o ang hindi? Ano ang iyong naging batayan?

b. Anong mensahe ang ipinararating ng kinalabasan ng gawain?

c. Kung isa ka sa bibili sa tindahan na ito, ano ang magiging damdamin mo habang bumibili?

d. Ano ang mga bagay na posibleng tumakbo sa iyong isipan?

e. Bakit mahalaga ang pagiging matapat?
[image: image19.jpg]

D. PAGPAPALALIM

Panuto: Basahin ang sanaysay sa ibaba, pagnilayan ang mahalagang mensahe na ipinararating nito at bumuo ng mahalagang konsepto mula rito.

Katapatan sa Salita at sa Gawa

(Totoo ba? Talaga?)
Nakaranas ka na bang lumikha ng kuwento sa harap ng iyong mga kaibigan? Habang ibinabahagi mo ito sa kanila, marahil labis ang nararamdaman mong kagalakan dahil nakikita mong naniniwala sila sa lahat ng iyong sinasabi. Nakukuha mo ang kanilang pansin, ang kanilang paghanga. Ang mga ganitong pangyayari ang patuloy na nagtutulak sa iyo upang gawin ito nang paulit-ulit, hanggang sa ito ay iyo nang makasanayan. Isa itong hindi magandang palatandaan. Ang hindi pagsasabi ng totoo o panloloko ng kapwa ay parang isang bisyo. Kapag ito ay paulit-ulit na isinagawa, nagiging bahagi na ng pang-araw-araw na buhay at magiging mahirap na para sa iyo na ito ay maialis sa iyong sistema. Ito ay isa lamang sa mga halimbawa ng mga nakaaalarmang sitwasyon lalo ng mga kabataan sa kasalukuyan.

May isang islogan nga mula sa isang social networking site sa internet na tunay na nakaaagaw ng pansin ang naglalaman ng ganito: “Teachers call it cheating. We call it teamwork.” Malikhain ang pagkakagawa nito ng isang mag-aaral sa hayskul. Ang pangongopya sa klase sa oras ng pagsusulit o ng mga takdang-aralin ay isa ng lumalalang suliranin, hindi lamang sa bansa kundi maging sa buong mundo. Ito ay nakaaapekto, hindi lamang sa taong nangongopya kundi mas higit sa mga taong napipilitang makibahagi sa maling gawaing ito. Sa labis na pagiging laganap ng gawaing ito, hindi na kinikilala ng mga mag-aaral na mali ito. Labis na nakagugulat at nakalulungkot kung paano binibigyang-katwiran ng mga kabataan sa kasalukuyan ang kanilang mga pagkakamali. Ginagawa nilang tama ang mali at ang mali ay ginagawang tama.

Marahil, mula ng ikaw ay nasa elementarya hanggang sa kasalukuyan naririnig mo ang mga katagang “Honesty is the best policy.” Mula pa sa simula ay itinatanim na ito sa isipan ng isang bata upang kaniyang isabuhay. Ngunit sa kabila nito, parami pa rin nang parami ang bilang ng mga kabataan na para bang napakadaling paglaruan ang isip at damdamin ng kanilang kapwa sa kanilang mga kasinungalingan. Sabi nga ng marami, sa panahong ito, napakahirap malaman kung ano at sino ang paniniwalaan, kung sino ang may kredibilidad at katiwa-tiwala. Minsan tuloy, hindi maiwasang maitanong, mahirap nga ba ang pagyakap sa tama at totoo?

Katapatan sa Salita

Ang salita ng tao na tumutulong sa atin upang maging ganap ay ginagamit at madalas na inaabuso; ang pagsisinungaling ay isang paraan ng pag-abuso rito. Ang pagsisinungaling ay pagbaluktot sa katotohanan, isang panlilinlang. Ang pagsisinungaling ay ang pagtatago ng isang bagay na totoo sa isang taong may karapatan naman dito. Hindi kailanman binigyan ng karapatan ang sinumang ipagkait ang katotohanan lalo na kung karapatan naman niya na ito ay malaman. Anumang uri ng pagsisinungaling ay kalaban ng katotohanan at katapatan. Ayon sa isang artikulo mula sa internet ang sumusunod ay ang iba’t ibang uri ng pagsisinungaling.

A. Pagsisinungaling upang pangalagaan o tulungan ang ibang tao (Prosocial Lying). Madalas na nagagawa ito para sa isang taong mahalaga sa kaniyang buhay. Halimbawa, pumunta kayo sa isang pagdiriwang sa kaarawan ng isang kaklase kasama ang inyong ibang mga kaibigan. Hindi nakapagpaalam sa kaniyang mga magulang ang iyong matalik nakaibigan dahil alam niya na hindi naman siya papayagan. Ngunit dahil napasarap sa pakikipagkuwentuhan, hindi na ninyo namalayan na gumagabi na pala. Alam mo na pagagalitan siya ng kaniyang mahigpit na ama. Kung kaya kinausap ka niya upang magsinungaling sa mga ito upang sabihin na ginabi kayo dahil sa paggawa ng proyekto sa inyong bahay. Ginawa mo ito dahil ayaw mong mapahamak ang iyong kaibigan. Sa maraming pagkakataon, hindi man natin ninanais, hindi natin mapabayaan ang taong mahalaga sa atin kung kaya napipilitan tayong magsinungaling para sa kanila.

B. Pagsisinungaling upang isalba ang sarili upang maiwasan na mapahiya, masisi o maparusahan (Self-enhancement Lying). Marahil naoobserbahan mo ang ilang mga kaklase na nakagawa ng pagkakamali sa paaralan. May mga pagkakataon na ipinatatawag sa paaralan ang kanilang mga magulang. Ngunit sa halip na sabihin sa mga magulang ay makikiusap sa isang kakilala upang magpanggap na kaanak. Sa ganitong paraan, hindi siya mapagagalitan ng kaniyang mga magulang sa kaniyang pagkakasala na nagawa. Dumarami ang taong kaniyang niloloko upang maisalba ang kaniyang sarili sa anumang kahihinatnan ng kaniyang pagkakamali.

C. Pagsisinungaling upang protektahan ang sarili kahit pa makapinsala ng ibang tao (Selfish Lying). May mga taong labis na makasarili. Ang tanging iniisip ay ang pansariling kapakanan at hindi na iniisip kung makasasakit ng kaniyang kapwa. Halimbawa, may isa kang kaklaseng lalaki na labis ang pagiging pilyo. Kahit sa oras ng klase ay pinaiiral niya ang ugaling ito. Binato niya ang isang kaklase ng bolang yari sa papel. Ngunit sa hindi inaasahang pagkakataon, ang tinamaan nito ay ang kaniyang guro na nakatalikod habang nagsusulat sa pisara. Sa pagtatanong ng guro kung sino ang may kagagawan ay bigla na lamang niyang ituturo ang isang tahimik na kaklase upang siya ang pagalitan ng guro. Hindi ba nangyayari talaga ito sa silid-aralan?

D. Pagsisinungaling upang sadyang makasakit ng kapwa (Antisocial Lying). Minsan kapag may galit tayo sa isang tao, lumilikha tayo ng maraming kuwento na makasisira sa kaniyang pagkatao. Ikakalat ito sa mga taong nakakikilala sa kaniya na may hangarin na sirain ang pagtingin ng mga ito sa kaniya. Sa paraang ito nakararamdam ng kasiyahan ang taong gumagawa nito. Ito ay dahil sa kaniyang palagay na makagaganti siya sa kaniyang kaaway.

Marami pang ibang mga dahilan kung bakit nagsisinungaling ang isang tao. Ang sumusunod ay ilan lamang sa mga ito.

a. Upang makaagaw ng atensiyon o pansin

b. Upang mapasaya ang isang mahalagang tao

c. Upang hindi makasakit sa isang mahalagang tao

d. Upang makaiwas sa personal na pananagutan

e. Upang pagtakpan ang isang suliranin na sa kanilang palagay ay seryoso o “malala”
Ang pagsisinungaling sa edad na anim na taon ay kailangang bigyan ng tuon. Sa edad na ito, ang isang bata ay marunong nang kumilala ng kasinungalingan at katotohanan. Sa edad na pito, napaninindigan na ng isang bata ang pagsisinungaling. Ang mga bata sa edad na ito ay nakakikilala na ng pagkakaiba ng kanilang iniisip at kung paano paglalaruan ang kilos ng ibang tao para sa kaniyang sariling kapakanan. Halimbawa, ang isang pitong taong gulang na bata na nakasira ng kaniyang laruan at nananaig ang takot na mapagalitan ng kaniyang magulang dahil sa kaniyang kapabayaan ay mas pipiliin na isisi ang pagkasira nito sa kaniyang kalaro upang hindi mapagalitan.

Ang maagang yugto na ito ang pinakakritikal, dahil kapag ito ay napabayaan, magtutulak ito upang makasanayan na ang pagsisinungaling at maging bahagi na ito ng kaniyang pang-araw-araw na buhay. Kung kaya minsan, mahirap nang matukoy kung ang isang bata ba ay nagsisinungaling o nagsasabi ng totoo. Sabi nga nila, marahil hasang-hasa na.

Marahil dapat maunawaan ng bawat isa, gaano ba kahalaga ang mamuhay para sa katotohanan? Sa ganitong paraan, mas magiging madaling ipaunawa sa mga bata na mayroong kabuluhan ang pakikipaglaban para sa katotohanan, upang panindigan ang katapatan sa kaniyang salita at higit sa lahat sa gawa. Bakit nga ba kailangang magsabi ng totoo? Narito ang walong pinakamahalagang dahilan sa pagsasabi ng totoo.

1. Ang pagsasabi ng totoo ang natatanging paraan upang malaman ng lahat ang tunay na mga pangyayari. Sa ganitong paraan, maiiwasan ang hindi pagkakaunawaan, kalituhan, at hindi pagkakasundo.

2. Ang pagsasabi ng totoo ang magsisilbing proteksiyon para sa mga inosenteng tao upang masisi o maparusahan. Nangyayari ito sa mga pagkakataong ginagamit ang ibang tao upang mailigtas ang sarili sa kaparusahan.
3. Ang pagsasabi ng totoo ang magtutulak sa tao upang matuto ng aral sa mga

 pangyayari. Sabi nga nila, minsan masakit talaga malaman ang katotohanan ngunit mas magiging masakit kung ito ay pagtatakpan ng kasinungalingan.

4. Mas magtitiwala sa iyo ang iyong kapwa. Ang tiwala ay inaani mula sa patuloy na pagpapakita ng magandang halimbawa ng katapatan sa kapwa. Hindi ito hinihingi dahil hindi naman din ito basta ibibigay sa hindi karapat-dapat. Ito ay itinatanim at inaani sa tamang panahon. Isang pagkakataon lamang na masira ang tiwala ng iyong kapwa sa iyo napakahirap na itong mabawi o mabura. Ang isang saglit ng pagsisinungaling, panloloko at pagnanakaw ay kapalit ng habang buhay na pagkasira ng iyong pagkatao sa mata ng iyong kapwa.

5. Hindi mo na kinakailangang lumikha pa ng maraming kasinungalingan para lamang mapanindigan ang iyong nilikhang kuwento. Sa mahabang panahon gagawin mo ito para lamang mapagdugtong-dugtong ang mga kasinungalingang iyong kinatha.

6. Inaani mo ang reputasyon bilang isang taong yumayakap sa katotohanan – isang birtud na pinahahalagahan ng maraming tao.

7. Ang pagsasabi ng totoo lamang ang magtutulak sa iyo upang makaramdam ng seguridad at kapayapaan ng kalooban. Ang pagsisinungaling ay nagdudulot ng bigat ng kalooban, isang dikta ng konsiyensiya na patuloy na babagabag sa iyong kalooban. Ito ang magiging dahilan upang hindi ka magkaroon ng katahimikan.

Ngunit may mga pangyayari na nagbubunsod sa tao upang itago ang katotohanan. Ito ay bunga ng isang seryosong dahilan o obligasyon na kapag nilabag ay mas lalong magdudulot ng pinsala hindi lamang para sa sarili kundi maging sa ibang tao. Ang pagtatago ng totoo ay hindi maituturing na kasinungalingan. May apat na pamamaraan ayon sa aklat ni Vitaliano Gorospe (1974) ng pagtatago ng katotohanan.

1. Pananahimik (silence). Ito ay nangangahulugang pagtanggi sa pagsagot sa anumang tanong na maaaring magtulak sa kaniya upang ilabas ang katotohanan. Sa kabila ng pamimilit ng ilang tao na ang nais ay makialam sa buhay ng iba ngunit wala namang karapatan sa katotohanan ay mas pinipiling manahimik na lamang. Ngunit sa mga taong hindi gaanong malawak ang pag-iisip, sasabihin lamang nila ang kahulugan ng pananahimik ay pag-amin sa katotohanan.

2. Pag-iwas (evasion). Ito ay nangangahulugan ng pagliligaw sa sinumang humihingi ng impormasyon sa pamamagitan ng hindi pagsagot sa kaniyang mga tanong. Ito ay maaaring sa pamamagitan ng pag-iiba ng usapan, pagbibigay ng ibang tanong, pagtrato sa tanong ng kausap bilang isang biro o kung minsan ay pagpapakita na siya ay nasasaktan. Ang pag-iwas ay nangangailangan ng bilis at talas ng pag-iisip.

3. Pagbibigay ng salitang may dalawang ibig sabihin o kahulugan (equivocation). Ito ay pagsasabi ng totoo ngunit ang katotohanan ay maaaring mayroong dalawang kahulugan o interpretasyon. Upang maging lehitimo ang paraang ito, kailangan na ang parehong kahulugan ay pawang magdadala sa kanila sa malalim na pag-iisip. Dahil dito, maaaring matuon ang kaniyang pansin sa isang kahulugan na magliligaw sa kaniya sa katotohanan lalo na kung hindi naging maingat sa kaniyang mga paghuhusga.

4. Pagtitimping Pandiwa (Mental Reservation). Ito ay nangangahulugang paglalagay ng limitasyon sa tunay na esensiya ng impormasyon. Ito ay mag-aakay sa taong humihingi ng impormasyon na isipin kung ano ang nais na ipaiisip ng nagbibigay ng impormasyon. Ito ay nangangahulugang pagsasabi ng totoo ngunit hindi ang buong katotohanan. Ang isang bahagi ng katotohanan ay nananatili sa isip ng taong nagbibigay ng impormasyon upang ang bahaging sinabi ay magdulot ng kalituhan.

Mahalagang tandaan na ang ganitong mga pamamaraan sa pagtatakip o pagtatago ng katotohanan ay hindi ginagamit sa lahat ng pagkakataon o sa kahit na anong dahilan. Ang hindi mapanagutang paggamit nito ay maituturing na rin na pagsisinungaling na maaaring makasira ng panlipunang kaayusan at ng tiwala ng kapwa.

KATAPATAN SA GAWA

May kasabihan na action speaks louder than words. Patunay ito na mas binibigyan ng halaga ang gawa kaysa sa salita. Sa usapin ng katapatan, minsan ay natutuon lamang ang pansin ng marami sa kasinungalingan bilang paglabag sa katotohanan. Nakaliligtaan na ang kilos din ng tao ay may kakayahang lumabag sa katapatan.

Halimbawa, ang korapsyon o ang pagnanakaw sa kaban ng bayan ay isang malalang suliranin sa bansa. Isa ito sa pangunahing itinuturong dahilan kung bakit patuloy na naghihirap ang maraming mamamayan. Ito ay sa dahilang sa halip na napupunta ang pera ng pamahalaan para sa serbisyo para sa mamamayan ay napupunta sa iilang tao na nasa kapangyarihan na hindi yata nauunawaan ang halaga ng katapatan. Ang pera ang isa sa pangunahing kalaban ng katapatan sa gawa. Marami ang nabubulag sa maaaring maibigay na ligaya ng pagkakaroon ng maraming pera kung kaya binabalewala ang pangangalaga sa sariling integridad. Mas higit na hindi napahahalagahan ang moralidad ng kanilang kilos. Mulat ang iyong mga mata sa ganitong mga gawain. Ngunit kailangang maging malinaw sa iyo na isa ito sa halimbawa ng pinakamasamang paglabag sa katapatan sa gawa. Ito ay lubos na hindi katanggap-tanggap. Tandaan mo na mas higit na nakamumuhi ang kawalan ng katapatan sa gawa kaysa sa salita. Ipinagkakait ng taong gumagawa nito ang nararapat para sa mga taong dapat na makinabang dito. Maraming tao ang nagtitiis ng hirap at namamatay sa gutom dahil sa pagiging sakim sa pera ng iilan.

Kung minsan pa, masyadong mapagpaimbabaw ang mga taong ito, ang kanilang mga pananalita at kilos ay kaya nilang gamitin sa panlilinlang ng ibang tao. Marami ang naniniwala na sila ay mabuti at laging nakahandang tumulong sa kanilang kapwa. Ngunit hindi alam ng marami na sa likod nito ay ang mga gawaing bumabaluktot sa katapatan at katotohanan. Magiging ganap na matapat lamang ang kilos ng tao kung tunay niyang isinasabuhay ang kaniyang mga sinasabi.

 Ang matapat na tao ay hindi kailanman magsisinungaling, hindi kukuha ng bagay na hindi niya pag-aari, at hindi manlilinlang o manloloko ng kaniyang kapwa sa anumang paraan. Ito ay ang pagkakaayon ng isip sa katotohanan.

Ang bawat tao ay nararapat na magtaglay ng mataas na pamantayang moral para sa kaniyang sarili at maging tapat sa kaniyang salita at gawa. Maaaring madaling sabihin ngunit mahirap na ganap na maisabuhay. Ganoon naman talaga ang buhay, hindi mo basta makakamit ang ganap na kabutihan nang hindi ka nagsasakripisyo para sa isang bagay na nais mong makamit. Mahalaga ang pagiging matapat dahil ito ang batayan ng pagtitiwala na nararapat na umiiral sa mga kasapi ng lipunan. Ito ang pundasyon na maaaring magbuklod at magpatatag sa anumang samahan. Hindi na kailanman magkakaroon ng pagdududa tungkol sa integridad at pagkakaisa dahil ang birtud na ito ay ang pagpapakita ng tunay na sarili sa ibang tao; sa isip, sa salita at higit sa lahat sa gawa na walang halong takot o pag-iimbot. Ito rin ay pagbabantay sa sarili laban sa panlilinlang, pagtatago, at pagpapanggap. Kung talagang nais nating mamuhay nang may pagkakaisa, kailangan nating yakapin ang katotohanan sa lahat ng pagkakataon. Ito ay batayan ng anumang sibilisasyon at ng lipunan – ang maging totoo sa sarili at sa kapwa. Ngunit kapansin-pansin na nagkukulang na ang maraming tao sa birtud na ito. Parami nang parami ang taong namumuhay sa kasinungalingan, sa panlilinlang, at sa pagiging makasarili.

Mahalaga na sa lahat ng ating iniisip, sinasabi, at ginagawa, malaking bagay man ito o maliit, lagi nating sinisiguro na ito ay yumayakap sa katotohanan. Magagawa natin ito sa pamamagitan ng pagsisimula sa maliliit na bagay. Katulad na lamang ng tatlong maliliit na huwaran ng asal (behaviour patterns) na nagpapakita ng tatlong malalaki at magkakaugnay na birtud:

Una, Gumagawa ka ba ng tama at mabuting mga pagpapasiya at naninindigan para rito? (decisiveness)

Ikalawa, Ikaw ba ay bukas sa iyong kapwa? Sa pagbabahagi mo ba ng iyong sarili sinisiguro mo na ito ay may kalakip na moral na awtoridad (moral authority)? Ikaw ba ay marunong tumanggap ng pagkakamali (openness and humility)?
 Ikatlo, Ang lahat ba ng iyong iniisip at ginagawa ay sinisiguro mo na yumayakap sa katotohanan (sincerity or honesty)?

Ang pagyakap sa lahat ng mga ito ang maglalayo sa iyo sa sitwasyon na kakailanganin mong gumawa ng mga bagay na labag sa katotohanan para lamang pagtakpan ang iyong mga pagkakamali. Kailangang sa simula pa lamang ay gabay mo na ang mga ito upang makapamuhay ka nang puno ng katapatan.

Ang desisyong yumakap sa katotohanan o pagiging matapat ay bunga ng sarili nating pagpapasiya. Wala itong katumbas na halaga ngunit hindi kailanman mabibili ng salapi. Makakaya nating palaguin ang birtud na ito kung tunay na sinusubukan nating matapat na maisabuhay ito sa araw-araw. Katulad ng anumang birtud, kailangan ang paulit-ulit na pagsasabuhay nito upang ito ay ganap na maangkin.

Laging tandaan na ang katotohanan ay hindi nililikha ng tao, nag-iisa lamang ito at hindi kailanman mababago ng panahon o ng lugar.

Upang mahubog ang karangalan, katapatan, at integridad, kailangang mamuhay sa katotohanan at ipanig mo ang iyong sarili sa kung ano ang tama. Mas magiging madali para sa iyo ang sumunod sa batas ng pamahalaan, ng iyong pananampalataya at ng iyong pamayanan kung iyong mauunawaan na ang mga ito ay nariyan para sa iyong proteksiyon at para sa kaayusang pansarili (well-being).
Ito ay isang hamon na hindi madaling harapin kung hindi taos sa iyong puso ang pagnanais na makamit ito. Ngunit ang pangako nito para sa patuloy na paglago ng iyong pagkatao bilang tao ay hindi matutumbasan ng anumang yaman o kasikatan. Ikaw, tinatanggap mo ba ang hamon na ito?
Tayahin ang Iyong Pag-unawa

1. Bakit may mga pagkakataon na mas nangingibabaw ang mga gawaing taliwas sa katapatan?

2. Ilarawan ang isang taong matapat. Magbigay ng halimbawa.
3. Paano mo mailalarawan ang mundong pinaiiral ang katapatan? ng kasinungalingan?

4. Bakit mahalagang isabuhay ang katapatan sa salita at gawa?

5. Ano ang maaari mong gawin upang mapangibabaw sa lahat ng pagkakataon ang katapatan?

Paghinuha ng Batayang Konsepto

Buuin ang Batayang Konsepto sa tulong ng graphic organizer na nasa ibaba.

Batayang Konsepto:

E. PAGSASABUHAY NG MGA PAGKATUTO

Pagganap

1. Batay sa mga nabasa ukol sa katapatan, tayain ang iyong katapatan gamit ang “Honesty Meter.” Gawin mo ito matapos ang pagsusuri sa iyong sarili at sa lahat ng mga naging karanasan na sumubok sa iyong katapatan.

2. Batay sa iyong mga naging tugon sa bawat pagsubok, ayain mo ang iyong sarili gamit ang “Honesty meter.”

3. Maaaring gamiting halimbawa ang larawan sa kanan. Guhitan mo ng arrow paturo sa bilang na mapipiling pagtataya para sa iyong sarili. Sa baba nito sumulat ng maikling paliwanag kung bakit ito ang ibinigay na pagtataya sa sariling katapatan.

4. Matapos ang pagtataya ay gumawa ng mga tiyak na hakbang kung paano mas patatatagin ang sarili sa pakikipaglaban para sa katapatan sa salita at sa gawa.

5. Bantayan ang paglalapat ng mga tiyak na hakbang sa loob ng isang linggo.

6. Ilapat ang mga tiyak na hakbang sa katulad na pormat sa ibaba. Inihanda ang unang bilang upang magsilbing halimbawa.

	Mga Tiyak na Hakbang
	Nagawa ko…
	Hindi ko Nagawa

	
	Lunes
	Martes
	Miyerkules
	Huwebes
	Biyernes
	Sabado
	Linggo
	Lunes
	Martes
	Miyerkules
	Huwebes
	Biyernes
	Sabado
	Linggo

	1. Magiging matapat sa mga pagsusulit. Hindi ako mangongop-ya at magpapa-kopya sa aking mga kamag-aral.
	√
	√
	
	√
	√
	
	
	
	
	√
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7. Gumawa ng pagninilay pagkatapos ng isang linggo. Kailangang itala ang lahat ng mga naging karanasan sa pagsasagawa ng gawain.

Pagninilay

1. Mag-“sign up” sa http://www.wallwisher.com upang makalikha ng sariling bulletin board.

2. Sundan ang mga hakbang na nakasaad sa website upang masimulan ang bulletin board.

3. Iyong ipapaskil sa bulletin board ang lahat ng mga pagkatuto mula sa natapos na aralin. Banggitin dito ang mga hindi malilimutang karanasan at mga pagtuklas tungkol sa sarili na naidulot ng mga gawain at babasahin.

4. Gawing bukas para sa lahat ang bulletin board, mas mabuti kung mababasa ng lahat ang nilalaman nito upang magsilbi ring paalala sa iyong kapwa sa kahalagahan ng katapatan sa salita at sa gawa.

Pagsasabuhay

1. Sa pagkakataong ito, gagawa ka naman ng isang Truth Log. Maglalaman ito ng iba’t ibang kuwento ng kapatan.

2. Hahatiin mo sa dalawang bahagi ang iyong Truth Log.

a. Sa unang bahagi, itala ang iyong sariling kuwento ng katapatan sa salita at sa gawa sa bawat araw. Kailangan mong ilahad ang detalye ng kuwento at ang iyong damdamin dahil sa iyong naging karanasan.

b. Sa ikalawang bahagi, magtala ng kuwento ng katapatan na iyong naobserbahan mula sa kapwa mag-aaral, kaibigan, o kapamilya. Maaari ding magtala ng mga karanasan kung saan nasaksihan ang kawalan ng katapatan ng iba at iyong isalaysay ang iyong naging damdamin dito. Itala mo rin kung ano ang iyong ginawa matapos na masaksihan ang kawalan ng katapatan ng kapwa.

c. Gawin ang gawaing ito sa loob ng isang linggo.

d. Gumawa ng pagninilay matapos ang isang linggo batay sa ginawang Truth Log.
Mga Kakailanganing Kagamitan (websites, software, mga aklat, worksheet)

Cartolina o illustration board
Ruler

Marker

Mga larawan

Biskwit, candies, cupcakes, juice, atbp. na maaaring gamitin sa honesty store
Larawan ng honesty meter
Mga Sanggunian
Alejo, P. (2004). Values Guisado. Mandaluyong City: SIBS Publishing House
Gorospe, V. (1974). The Filipino search for meaning: Moral philosophy in a Philippine setting. Quezon City: Jesuit Educational Association.

Isaacs, D. (2000). Character building. Portland Oregon: Four Courts Press.

Institute for Development Education Center for Research and Communication. (1989). Virtue: The value of education. Manila: Sinagtala Publishers Inc.

Encyclopedia of Children’s health. Lying. Retrieved from http://www.healthofchildren.com/L/Lying.html on September 1, 2010
Seven benefits of telling the truth. (2010). Retrieved
 from http://ekhoz.com/2007/03/22/seven-benefits-of-telling-the-truth/ on September 1, 2010
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.

10

10

Katapatan

Kawalan ng Katapatan

Anumang uri ng pagsisinungaling ay kalaban ng katotohanan at katapatan.

Ang hindi mapanagutang paggamit ng pamamaraan sa pagtatago ng katotohanan ay maituturing na rin na pagsisinungaling na maaaring makasira ng panlipunang kaayusan at ng tiwala ng kapwa.

Ang matapat na tao ay hindi kailanman magsisinungaling, hindi kukuha ng bagay na hindi niya pag-aari, at hindi manlilinlang o manloloko ng kaniyang kapwa sa anumang paraan. Ito ang pagkakaayon ng isip sa katotohanan.

ay pagpapatunay

ng pagkakaroon ng

Ang pagiging

matapat sa

Gabay

ang

Ito ay

may layuning

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?

Paliwanag: __

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

