[image: image1]
Edukasyon

sa Pagpapakatao
Modyul para sa Mag-aaral

Modyul 13: Ang Seksuwalidad ng Tao
[image: image2.emf]
Kagawaran ng Edukasyon

Republika ng Pilipinas

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

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 13: Ang Seksuwalidad ng Tao
Ano ang inaasahang maipamamalas mo?
1
Pagtuklas ng dating kaalaman
5
Paglinang ng mga kaalaman, kakayahan, at pag-unawa
8
Pagpapalalim
17
Pagsasabuhay ng mga pagkatuto
28
[image: image5.emf]

Yunit IV
Mga Isyu sa Pakikipagkapwa

[image: image6.emf]Modyul 13: ANG SEKSUWALIDAD NG TAO
A. ANO ANG INAASAHANG MAIPAMAMALAS MO?

Sa unang markahan ng Baitang 7, pinag-aralan ninyo sa klase ang mga inaasahang kakayahan at kilos na dapat linangin ng isang nagdadalaga o nagbibinata. Ngayong may sapat ka nang kaalaman sa pagkatao ng tao, mahalagang pag-usapan natin muli ang tatlo sa mga kakayahan at kilos na ito: ang pagtatamo ng bago at ganap na pakikipag-ugnayan (more mature relations) sa mga kasing-edad, ang pagtanggap ng papel sa lipunan na angkop sa babae o lalaki at ang paghahanda para sa pag-aasawa at pagpapamilya.

Ang mga inaasahang kakayahan at kilos na ito ay may kaugnayan at nangangailangan ng tamang pag-unawa sa mahalagang sangkap ng pagkatao ng tao – ang seksuwalidad.

Sa huli’y inaasahang masasagot mo ang mahalagang tanong na: Bakit mahalaga ang tamang pananaw sa seksuwalidad?

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

a. Natutukoy ang tamang pagpapakahulugan sa seksuwalidad

b. Nasusuri ang ilang napapanahong isyu ayon sa tamang pananaw sa seksuwalidad

c. Nahihinuha ang Batayang Konsepto ng aralin

d. Naisasagawa ang tamang kilos bilang paghahanda sa susunod na yugto ng buhay bilang nagdadalaga at nagbibinata at sa pagtupad niya ng kaniyang bokasyon na magmahal

Narito ang mga kraytirya ng pagtataya ng awtput mo sa titik d:
1. Nakagawa ng plano ng gawain ayon sa:

L - ayunin
A - ktuwal na Gampanin

P - aglilingkuran
P - amantayan at Kraytirya
I - naasahang Pagganap
S - itwasyon
2. Naglahad ng komprehensibong pangangatwiran (rationale) para sa isinagawang gawain

3. Ayon sa moral na batayan ang inilahad na paliwanag

4. [image: image7.emf]Malinaw at madaling maunawaan ang paliwanag

Paunang Pagtataya

A. Pagtapat-tapatin

Panuto: Suriin ang mga larawan sa Hanay A. Hanapin sa Hanay B ang mga katangian ng tunay na pagmamahal na tumutukoy sa bawat larawan sa Hanay B. Isulat ang titik ng tamang sagot sa iyong kuwaderno.

Hanay A

[image: image8.png]Kapwa kami labintationg
taon at magkaklase
simula sa unang taon ng
hayskul. Kalan lamang
ay palagi ko siyang
naiisip, ngayon ko lamang
naramdaman ito. Ano
kaya ang nangyayari sa
akin?

[image: image9.png]pagtatasa SLM 14 =

AaBbC: AaB

Headingl Heading2 Title Subtitle

T [EREE ; 5
o
)

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

1. ________ 2. ________ 3. _________ 4. _________

Hanay B

a. Ang tunay na pagmamahal ay malaya at nagpapahalaga sa kalayaan ng minamahal.

b. Ang pagmamahal ay isang birtud.

c. Ang pagmamahal ay mapagbuklod.

d. May kamalayan at kalayaan ang seksuwalidad sa tao. Ito ay bunga ng pagpili, may tuon, at nag-uugat sa pagmamahal.

e. Ang pagmamahal ay mapanlikha.
B. Pagsusuri ng Sitwasyon

Panuto: Sa Bilang 5 hanggang 7, suriin ang bawat sitwasyon at piliin ang sagot na sa palagay mo ay akma sa pagbubuo ng kaganapan mo bilang lalaki o babae. Isulat ang titik ng tamang sagot sa iyong kuwaderno.

5. Kinausap ka ng kasintahan mo at sinabing nag-aalinlangan siya sa pag-ibig mo. Masyado ka raw mailap sa kaniya. Sa pag-aalala mong iwan ka niya, tinanong mo siya kung ano ang kailangan upang mapatunayan mong talagang mahal mo siya. Tinitigan ka niya at tinanong, “Kung talagang mahal mo ako, handa ka bang ibigay ang sarili mo sa akin kahit hindi pa tayo mag-asawa?” Bilang isang mapanagutang lalaki o babae, ano ang gagawin mo?

a. Makikipaghiwalay sa kasintahan, dahil hindi ka pa handa sa nais niya.

b. Isusumbong siya sa mga magulang niya upang hindi siya mapariwara.

c. Kakausapin siya at sasabihing kapwa pa kayo hindi handa para sa ganitong uri ng ugnayan.

d. Magtatanong o kukunsulta sa guidance counselor o sa guro dahil ikaw ay nalilito.

6. Nakaramdam ka ng paghanga sa iyong kaibigan. Sapagkat ikaw ang itinuturing niyang best friend, pinakiusapan ka niya na maging tulay upang mapalapit sa iyong kaklase na kaniyang naiibigan. Pumayag ka ngunit habang sila’y unti-unti nang nagkakamabutihan ay nasasaktan ka at nakakaramdam ng pagseselos. Ano ang iyong gagawin?

a. Hindi na ipagpapatuloy ang pagiging tulay upang hindi sila lubos na magkalapit.

b. Kakausapin ang kaibigan at sasabihin ang nararamdaman.

c. Kokonsulta sa ibang mga kaibigan upang malaman ang dapat gawin.

d. Sasangguni sa guro o guidance counselor.

7. Niyayaya ka ng iyong mga kaklase na manood ng mga pelikulang may malalaswang tema. Halos lahat ng malapit mong kaibigan ay sasama sa kaniya. Kailangan daw nilang gawin ito upang hind maging mangmang tungkol sa sex. Ano ang gagawin mo?

a. Isusumbong ang iyong kaklase sa inyong guro o sa kaniyang mga magulang, sapagkat alam mong makasasama sa kanilang murang isip ang pornograpiya.

b. Hindi sasama sa kanila, uuwi na lamang at pababayaan sila sa gusto nila.

c. Kakausapin ang mga kaibigan, at hihimukin silang huwag gawin ito dahil ito’y hindi makabubuti sa kanila.

d. Natural lamang sa mga kabataan ang mag-eksperimento, kaya’t sasama ka sa kanila.

C. Pagpili ng Mensahe ng Pahayag

Panuto: Sa Bilang 8 hanggang 10, piliin ang titik ng pangungusap na tumutugma sa mensahe ng pahayag sa bawat bilang. Isulat ang titik ng tamang sagot sa kuwaderno.

8. Ang seksuwalidad kung gayon ay ang behikulo upang maging ganap na tao - lalaki o babae - na ninanais mong maging. Hindi ito pisikal o bayolohikal na kakanyahan lamang.
a. Ang seksuwalidad ay ang kabuuan ng iyong pagkatao.
b. Ang seksuwalidad ay daan upang maging ganap na tao.
c. Maaari mong piliin ang iyong seksuwalidad.
d. Mahalaga ang iyong pagiging lalaki o babae sa pipiliin mong kurso o karera balang araw.
9. Isang moral na hamon sa bawat tao ang pagbubuo ng seksuwalidad at pagkatao upang maging ganap ang pagkababae o pagkalalaki.
a. Hindi moral ang taong hindi buo ang seksuwalidad at pagkatao.
b. Ang lalaki ay dapat na lalaki sa seksuwalidad at pagkatao, ganoon din naman ang babae.
c. Maaaring hindi magtugma ang seksuwalidad at pagkatao ng tao.
d. Mahalagang behikulo ng pagpapakatao ang seksuwalidad.
10. “Tao lamang ang may kakayahang magmahal, at ang tao lamang ang makapagsisilang ng isa pang tao, na tulad niya ay may kakayahang magmahal. Ang kakayahang ito na magmahal – at maghatid ng pagmamahal sa mundo – ang likas na nagpapadakila sa tao.”
a. Ang tao ay nilikhang seksuwal kaya siya ay kabahagi ng Diyos sa Kaniyang pagiging Manlilikha.
b. Higit na mahalaga ang kakayahang magmahal ng tao kaysa sa kaniyang kakayahang magsilang ng sanggol, dahil ito ang nagpapadakila sa kaniya.

c. Ang tao ay likas na dakila dahil siya’y nilikhang kawangis ng Diyos.

d. Mas marami ang mga anak mas dakila ang isang tao.

[image: image14.jpg]

B. PAGTUKLAS NG DATING KAALAMAN

Gawain 1. Pagsusuri ng mga Comic Strip

[image: image15.png]Gusto ng boyfriend ko na lagi niya
akong susunduin sa eskwela.
Mahilig din siyang umakbay at
hawakan ang aking kamay.
Naillang ako sa inaasal niya.
Ewan ko ba, dapat bang sabihin ko
ito sa kanya o hayaan na lang
iya?

Panuto: Kompletuhin ang pag-uusap ng dalawang tauhan sa bawat comic strip. Gamit ang iyong natutuhan tungkol sa isip at kilos-loob, matapat na sagutin ang pahayag ng unang tauhan sa bawat comic strip. Isulat ang iyong sagot sa pahayag sa iyong kuwaderno.
A.
[image: image16.jpg]

B.

[image: image17.jpg]

C.
Panuto: Punan ang sumusunod na tsart.

	Comic Strip
	Alam Ko Tungkol sa Pinag-uusapan
	Ginagawa/ Ginawa Ko
	Natuklasan Tungkol sa Aking Sarili

	1
	
	
	

	2
	
	
	

	3
	
	
	

1. Sa iyong palagay, kung pamimiliin ng isa, ano ang angkop na pamagat sa mga comic strip na sinuri? Ipaliwanag.

2. Magkatugma ba ang alam mo at ang ginagawa mo tungkol sa usapin? Bakit?

3. Ano-ano ang natuklasan mo sa iyong sarili matapos ang ginawang pagsusuri? Ipaliwanag.

Gawain 2. Pagninilay sa “Pangako sa Kasal”

[image: image18.jpg]

[image: image19.jpg]Life’s most persistent and
urgent question is,

what are

you doing
for

others?

[image: image20.jpg]

Panuto. Basahin ang “Pangako sa Kasal.” Pagkatapos, sagutin ang mga tanong sa ibaba nito.
[image: image21.jpg]

 Mga Tanong:

1. Pagnilayan: Bilang paghahanda sa hinaharap (kung sa palagay mo ay bokasyon mo ang pag-aasawa), paano ka magiging karapat-dapat sa mga pangakong ito? Ipaliwanag.

2. Ano ang implikasyon ng unang pangungusap sa pagpapasiya sa kalinisang puri? Sa iyong pananaw sa seksuwalidad? Bakit?

3. Itala sa iyong journal ang iyong mga natuklasan tungkol sa iyong sarili kaugnay ng pagmamahal.
[image: image22.jpg]

[image: image23.jpg]

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

Gawain 1: Think-Pair-Share
Panuto: Basahin ang dalawang sitwasyon. Pagkatapos, sagutin ang mga gabay na tanong.

 Si Ruben ay lihim na nahihilig sa panooring pornograpiya. Lingid ito sa kaalaman ng kaniyang kasintahang si Gigi. Habang nalululong si Ruben dito, tumitindi rin ang kaniyang pagnanais na makipagtalik kay Gigi. Si Gigi at Ruben ay hindi lamang minsan nang nagkaroon ng pisikal na pagpapahayag ng kanilang damdamin sa isa’t isa ngunit hindi ito humahantong sa pakikipagtalik. Napapansin ni Gigi na wari’y nag-iiba na ang pakikitungo sa kaniya ni Ruben. Madalas ay nagagalit ito kung hindi pumapayag si Gigi na makipagtagpo at pumunta sa isang tahimik at madilim na lugar na maaari silang magkasarinlan. Ibig din ito ni Gigi ngunit hindi sa dahilang tulad ng kay Ruben. Alam ni Gigi na mahalaga ang komunikasyon sa isang relasyon. Ngunit bihira naman silang mag-usap nito kahit magkasarinlan. Madalas hilingin ni Ruben na tuluyan na silang magtalik upang maipahayag ang kanilang pag-ibig sa isa’t isa ngunit nagdadalawang-isip si Gigi.

Iba naman ang sitwasyon ni Ramon. May kasintahan din si Ramon – si Venus. Kakaiba si Venus sa ibang babaeng kilala niya. Bukod sa mahilig ito sa mga kasuotang maiikli at masisikip, hindi rin ito nahihiyang magpakita ng kaniyang damdamin sa pisikal na paraan. Busog si Ramon sa pangaral ng magulang tungkol sa halaga ng edukasyon at mga paghihirap sa maagang pag-aasawa. Ayaw ni Ramon na mapariwara si Venus o humantong sila sa maagang pag-aasawa, ngunit sadyang naiibigan niya ang ugnayan niya kay Venus. Madalas siya’y nalilito, “nais nga ba ni Venus ang ugnayang pisikal?”

Mga Gabay na Tanong:

1. Ano ang iyong masasabi sa sitwasyong kinalalagyan ni Gigi sa pakikipag-date kay Ruben? Sa sitwasyon ni Ramon?

2. Sa iyong palagay, tunay bang mahal ni Ruben si Gigi? Ni Ramon si Venus? Ipaliwanag.

3. Kung pumayag si Gigi sa hiling ni Ruben, ibig ba nitong sabihin ay mahal niya si Ruben? Pangatwiranan.

4. Kung papayag si Gigi, ano ang mga maaaring maging kahahantungan nito? Bakit?

5. Bakit dapat tumanggi si Gigi sa hiling ni Ruben? Bakit dapat pigilan ni Ramon ang simbuyo ng damdamin? Ipaliwanag.

6. Kung ikaw si Gigi, paano ka tatanggi sa bawat pahayag sa ibaba? Ipaliwanag.

a. “Kung mahal mo ako ayos lang ang gagawin natin.”

b. “Wala ka bang tiwala sa akin?”

c. “Sa panahon ngayon, wala ng naghihintay ng pagpapakasal.”

d. “Lahat ay gumagawa ng ganoon.”

e. “Kung talagang mahal mo ako, papayag ka sa hinihiling ko.”

f. “Abnormal ka ba o ano?”

7. Kung ikaw si Ramon, paano ka tatanggi sa bawat pahayag sa ibaba? Ipaliwanag.

a. “Patunayan mong lalaki ka.”

b. “Bakla ka ba?”
Gawain 2: Brainstorming

A. Panuto: Basahin ang sumusunod na artikulo tungkol sa ilang mga napapanahong isyu.

1. Teenage Pregnancy

Isa itong kuwentong hindi kanais-nais, ngunit madalas nating marinig na nangyayari maging sa ating mga kamag-aral: ang teenage pregnancy.

Ayon sa pinakahuling sensus, may 16.5 milyong Pilipino ang kabilang sa grupong kinse hanggang bente kwatro anyos. Tatlumpung porsyento (30%) ng mga sanggol na ipinanganganak sa bansa ay isinisilang ng grupong ito. Bago pa man sila tumuntong ng bente anyos, dalawamput limang porsyento (25%) ng mga kabataang babae ay nagiging mga ina na.

Maaaring dahil sa kahihiyan at sa pangamba sa mabigat na responsibilidad na kaakibat ng maagang pagbubuntis, nakagagawa ang maraming kabataang babae ng isang kalunos-lunos na krimen: ang pagpapalaglag o aborsyon.

Ayon sa istadistika, taun-taon, halos 64 000 na mga kabataang babae ang nagpapalaglag sa ating bansa. Ang aborsyon ay hindi legal sa ating bansa. Maraming nagiging kumplikasyon sa kalusugan ng isang babae ang pagpapalaglag. Tulad na lang halimbawa ng labis na pagdurugo dahil sa pagkasugat ng matris, pagkabaog, pagkakaroon ng kanser sa matris, at sa iba’y kamatayan.

Isa ring pangmatagalang epekto ng pagpapalaglag ang tinatawag na post abortion syndrome o PAS. Isa itong karamdaman sa isip na maihahalintulad sa depresyon. Ngunit di tulad ng karaniwang depresyon ang sakit na ito ay di maiibsan ng gamot tulad ng anti-depressants. Sinasabing ito ay ‘di naiiwasan; maaaring dumating nang mas maaga o sa huling bahagi na ng buhay ng isang nagpalaglag o nasangkot sa prosesong ito. Karaniwan nang nagiging sugapa sa alak o droga ang mayroong PAS. Marami rin sa kanila ang nagpapapalit-palit ng karelasyon at hindi na muli pang nagkakaroon ng malusog na ugnayan o relasyon sa katapat na kasarian.

Ang mga emosyonal at pangkaisipan na epekto ng pre-marital sex ay nakababahala din. Ang pakikipagtalik sa unang pagkakataon para sa isang babae ay maaaring maging sanhi ng labis na emosyon at pakiramdam na siya’y mahina, ayon sa sikolohistang si Joan Kinlan. Maraming kababaihan ang nagsisisi matapos gawin ito na nagiging sanhi ng depresyon o labis na kalungkutan. Pakiramdam nila ay marumi sila at nagamit. Maraming mga kabataan ang hindi nakakayanan ang ganitong pakiramdam kung kayat nalululong sa alak o bawal na gamot. Mayroon ding ilan na nagtatangkang magpatiwakal. Binabagabag sila ng kanilang konsiyensiya at ito ay may pangmatagalang epekto. Karaniwang nahihirapan na silang magkaroon ng isang malusog na ugnayan sa kabiyak o asawa pagdating ng panahon.

Ang pagkalito ay isa rin sa mga epekto ng pre-marital sex lalo na sa mga kalalakihan. Nahihirapan na silang tukuyin kung sila nga ay tunay na nagmamahal o mayroon lamang pagnanasa sa babaeng kanilang karelasyon.

Sagutin ang sumusunod na tanong:

1. Ayon sa artikulo, bakit hindi kanais-nais ang teenage pregnancy? Sang-ayon ka ba dito? Ipaliwanag.

2. May kakilala ka ba na isang batang ina o ama? Batay sa iyong obserbasyon at namamasid sa kanila, nanaisin mo ba ang maging isang batang ina o ama? Bakit?

3. Sa iyong palagay, bakit maraming mga kabataan sa ngayon ang nagiging batang ina o ama? Ipaliwanag.

4. Bakit isang krimen ang pagpapalaglag o aborsyon? Pangatwiranan.

5. Bilang isang kabataan, paano ka makaiiwas sa pagiging batang ina o ama? Magbigay ng ilang mga paraan.

2. Pornograpiya o Malalaswang Babasahin at Palabas

Marami na ang pag-aaral tungkol sa masamang epekto ng pornograpiya sa kalusugan ng isipan, lalung-lalo na sa mga kabataan. Ano ba ang pornograpiya? Ang pornograpiya ay mga mahahalay na paglalarawan (babasahin, larawan, o palabas) na layuning pukawin ang seksuwal na pagnanasa ng nanonood o nagbabasa. Ayon sa mga eksperto, ang epekto nito sa maraming tao ay nagsisimula sa mababaw hanggang sa lumala at maging sugapa na dito.

Batay sa pag-aaral ni Iyoob (2008), ang maagang pagkahumaling sa pornograpiya ay may kaugnayan sa pakikibahagi o paggawa ng mga abnormal na gawaing seksuwal, lalung-lalo na ang panghahalay. Kadalasang ang tema ng mga mahahalay na palabas na ito ay nakapagpapababa sa pagkatao ng mga babae. Sila’y sinasaktan o pinahihirapan sa karamihan nito. Wari ba’y kinamumuhian sila kung tratuhin sa mga palabas na ito. Ang mga kalalakihang nanonood ng palabas na malaswa ay nagkakaroon ng pagkamanhid sa pananaw nila sa mga kababaihan. Nagiging animo’y mga bagay lamang ang mga ito. Nagiging mababaw din ang pagtingin nila sa kasal. Ang pinakamalala, ang panghahalay ay hindi na nila tinitingnan bilang isang krimen.

Ayon pa rin kay Iyoob (2008) may mga kalalakihan at kababaihan ding dahil sa pagkasugapa sa pornograpiya ay nahihirapang magkaroon ng malusog na pakikipag-ugnayan sa kanilang asawa. Ang mga taong sugapa sa pornograpiya ay nakararanas lamang ng seksuwal na kasiyahan sa panonood at pagbabasa ng pornograpiya at pang-aabuso sa sarili (masturbation) at hindi sa normal na pakikipagtalik. Sa Amerika, isa sa itinuturong nagiging dahilan ng diborsyo o paghihiwalay ang tinatawag na sexual dysfunction na kaugnay nito.

Ang pornograpiya rin ang ginagamit ng mga pedophiles sa internet upang makuha ang kanilang mga bibiktimahin. Ang pedophiles ay mga lalaki o babae na nasa hustong gulang na nagnanasa at bumibiktima sa mga bata at paslit. Nilalason nila ang isipan ng mga bata sa pamamagitan ng pornograpiya upang maging madali sa kanilang akitin ito na pumayag sa kanilang mga seksuwal na pagnanais.

Dagdag pa sa panganib ng pornograpiya sa internet at sa mga piniratang palabas na tinda sa mga bangketa, karamihan ng mga pelikulang drama o aksiyon na ipinalalabas sa mga sinehan at sa telebisyon ay mayroong mahalay na eksena. Ito nga ang nanghihikayat sa mga kabataan na panoorin ang mga ganitong palabas. Maging sa pelikulang pampamilya ay mayroong eksenang seksuwal ang tema. Maging ang ilang mga cartoon o anime na palabas mula sa Hapon ay mayroong malalaswang paglalarawan sa kababaihan, halikan at mga eksenang seksuwal ang nilalaman. Ang mga mahahalay na eksenang ito ay pumupukaw ng mga damdaming seksuwal sa mga kabataang wala pang kahandaan para dito. Ang mga damdaming seksuwal na ito ay nakalilito at labis para sa kanilang murang edad.

Bukod pa dito, ayon kay Dr. Melvin Anchell, isang psychiatrist, sa edad na 8 hanggang 12, ang ibang enerhiyang seksuwal ng tao ay naibabaling at ginagamit sa paglinang ng damdaming pagkamahabagin na kinakailangan para makontrol ang simbuyo ng kalupitan. Ang pagkapukaw na seksuwal sa murang edad na ito sa pamamagitan ng pornograpiya ay nakasisira sa paglinang ng pagkamahabagin. Kung wala ang pagiging mahabagin, ang mga kabataan ay nasusuong sa mga silakbo ng bayolenteng asal.

Karamihan ng mga awitin ng mga kabataan ngayon ay nakabababa ng pananaw sa mga kababaihan at sa seksuwalidad. Nakasisirang-puri rin ito para sa mga kalalakihan dahil sa ang mga awit na ito ay madalas na tungkol sa kung ano ang kanilang makukuha at hindi ang kanilang maibibigay sa pakikipag-ugnayan sa kababaihan. Maling pananaw sa pakikipag-ugnayan sa katapat na kasarian ang mensahe ng mga awiting ito.

Habang paparami nang paparami ang mga kabataang nalululong sa pornograpiya, isang mapanganib na mensahe ang nakikintal sa kanilang isipan: ang pakikipagtalik nang walang kaakibat na pagmamahal o pananagutan.

Sagutin ang sumusunod na tanong:

1. Ayon sa artikulo, ano-ano ang maaaring maging masasamang epekto ng pornograpiya sa isipan ng tao? Isa-isahin at ipaliwanag ang mga ito.

2. Paano pinabababa ng pornograpiya ang dignidad ng tao? Ipaliwanag.

3. Paano naaapektuhan ng pornograpiya ang kalayaan ng mga taong nalululong sa pornograpiya? Ipaliwanag.

4. Anong maling pananaw sa pakikipag-ugnayan sa katapat na kasarian ang pinalalaganap ng pornograpiya? Ipaliwanag.

5. Bilang isang kabataan paano mo mapangangalagaan ang iyong sarili laban sa mga midyang nagpapalaganap ng pornograpiya? Magbigay ng ilang mga paraan.

B. Panuto: Makipagpangkat sa ibang mga kamag-aral at talakayin ang mga konseptong sa iyong palagay ay nangangailangan ng paglilinaw o mas malalim na talakayan. Sa tulong ng mga kamag-aral, punan ang mga kahon/bilog sa Brainstorming Web ng mga mahahalagang konsepto na inyong tinalakay tungkol sa mga artikulo. Gamit ang brainstorming web, iulat sa klase ang naging resulta ng inyong talakayan.

Brainstorming Web

[image: image24.jpg]

PAKSA
Gawain 3. Think-Pair-Share
Panuto: Basahin ang sumusunod na babasahin mula sa Pro-Life Philippines (Pilar et. al., 2005):

	Ako ay isang responsableng babae…
	Ako ay isang responsableng lalaki…

	1. Ang aking mga halik ay di hamak na mas matimbang kaysa anumang party o sine.

2. Ang aking katawan ay templo ng Diyos at hindi isang laruan.

3. Ang unang “AYAW KO” ay mahirap ngunit ang mga susunod ay madali na.

4. Ang pagkabirhen ay isang kanais-nais na katangian at halaga pa rin. Ang kahalayan ay malaking paglabag sa batas moral.

5. Ang aking pananamit, pagkilos, at pananalita ay maaaring magsilbing tukso sa aking kasintahan. Ako ay magiging mabini para sa aming proteksiyon.

6. Malaki na ang nagawa ng aking mga magulang para sa akin, nais kong lagi nila akong ikapuri.

7. Ang nobyo ko ay magiging asawa at ama balang araw.

 Kailangan siyang maging bayani sa mata ng kaniyang asawa at mga anak. Hindi ako gagawa ng anumang bagay sa aming pagtatagpo na hahadlang sa katuparang niyon.

8. Gusto kong maging isang ina at asawa. Ilalaan ko ang aking puri at damdamin para sa aking magiging asawa at anak.

	1. Pinagkakatiwalaan ako ng mga magulang ng aking kasintahan at ng aking mga magulang. Hindi ko ito sisirain.

2. Igagalang ko ang aking nobya katulad ng pag-asa kong igagalang ng ibang lalaki ang aking kapatid na babae.

3. Igagalang ko ang pagkababae niya dahil ang aking ina ay isang babae. Hindi ko hihilingin sa aking nobya na gumawa ng mga bagay na ikahihiya kong malaman ng aking ina.

4. Ikinararangal at ikinalulugod kong makasama ang aking nobya. Isang pagkakamali ang umasa nang higit pa bilang kabayaran sa pagtatagpong ito.

5. Balang araw, magiging isang ina at asawa ang aking nobya. Dapat siyang magsilbing halimbawa sa kaniyang mga anak at maipagmalaki ng kaniyang asawa. Tutulungan ko siyang maging malinis ang puso at maging disente tulad ng gusto ko sa mapapangasawa ko.

6. Ang pagkalalaki ay nangangahulugan ng lakas ng karakter gayon din ng katawan. Isang kahinaan ang kakulangan ng pagpipigil sa sarili. Gusto kong malaman ng aking kasintahan na ako ay tunay na lalaki.

7. Ang Panginoong Diyos ay nasa lahat ng lugar, nakikita ang lahat, at alam ang lahat. Maaaring itago ako ng kadiliman ngunit hindi ako maitatago nito sa Diyos.

Sagutin ang mga tanong:

1. Ano-anong positibong pananaw sa pakikipag-ugnayan sa katapat na kasarian ang isinasaad ng babasahin? Maglista ng lima at ipaliwanag ang mga ito.

2. Batay sa babasahing ito, ano ang kahulugan ng pagiging responsable, kaugnay ng seksuwalidad?

3. Ayon sa babasahin, ano ang ibig sabihin ng pagiging tunay na lalaki? Ipaliwanag.

4. Sa iyong kuwaderno, maglista ng sariling pangako bilang responsableng babae/ lalaki kaugnay ng pakikipag-ugnayan sa katapat na kasarian.

Gawain 4: “Patnubay N’yo, Kailangan Ko”

Panuto: Magsagawa ng isang panayam tungkol sa mga isyung kaugnay ng seksuwalidad at pakikipag-ugnayan sa katapat na kasarian na nais mong lubos na maunawaan. Makipagpangkat sa tatlo o limang kamag-aral para sa gawaing ito.

Gabay mo ang mga hakbang sa ibaba.

Mga Hakbang sa Pagsasagawa ng Panayam

1. Bumuo ng 3-4 na tanong tungkol sa ilang isyu ng seksuwalidad na gusto ninyong maliwanagan (hal., isyu ng pakikipag-ugnayan sa katapat na kasarian, mga pisikal/pisyoholikal na pagbabago sa seksuwalidad na aspekto, homoseksuwalidad atbp.)

2. Pumili ng taong kakapanayamin na sa palagay mo’y may sapat na kakayahang sagutin at gabayan ka sa tama at moral na batayan ng paglinang ng seksuwalidad (hal., guro sa EsP, guidance counselor, pari/madre/pastor/ ministro, sikolohista)

3. Magsagawa ng dokumentasyon para sa panayam (hal. photo documentation, video documentation, voice tape, atbp.) Hingin ang lagda ng kinapanayam bilang patunay sa dokumentasyon.

4. Ihanda ang sarili sa pag-uulat ng panayam sa klase.

5. Makatutulong sa gawain ang pormat sa susunod na pahina bilang gabay sa pakikipanayam.

[image: image25.jpg]

Pakikipanayam kay:

(Pangalan ng kinapanayam na guro / guidance counselor / pari / madre / ministro)
	TANONG
	SAGOT

	[image: image26.jpg]

1.

[image: image27.jpg]

[image: image28.jpg]

2.

[image: image29.jpg]

[image: image30.jpg]

3.

[image: image31.jpg]

Mga Nagsagawa ng Pakikipanayam:

1.

2.

3.
	[image: image32.jpg]

1

[image: image33.png]HoE9-[£]) -

Home

Insert Pagelajout References

K12 G8 SLM 14 Ang Tamang Pananaw sa Sekswalidad - Microsoft Word

Mailings Review View

T === - A Find -
s RSN IR sascoc AaB asvce AAB acmce - A 2, Repiace
(B]g e x x 4| ¥- A [EE === ThoSpaci.. Headingl Heading2 Title suonme | o Crange | FFC
Cpbosrs 1% Font 5] 5 = 5| Eating
© 1 i & I i I 2 I 3 I 4 I 5 I RS 7 @
Ang.
= o)
B o
- Tamang Pananaw sa Sekswalidad
Page: 270129 | Words: 7,214 | 5 SEET

e &

2.

3.

(Petsa ng Pakikipanayam/Lagda ng kinapanayam)

Sagutin ang mga tanong:

1. Naging mahirap ba ang inyong pakikipagpanayam? Bakit?

2. Nakatulong ba ang inyong ginawang panayam upang bigyang-linaw ang inyong mga tanong tungkol sa seksuwalidad? Sa paanong paraan?

3. Ano-anong isyu ng seksuwalidad ang naging malinaw sa iyo bunga ng panayam? Ipaliwanag ang mga ito.

4. Bakit kailangang pag-usapan nang may bukas at mapanuring isip ang mga isyu ng seksuwalidad? Paano ito makatutulong sa iyong paghahanda sa pagdadalaga o pagbibinata? Ipaliwanag.
5. Ano ang kaugnayan ng seksuwalidad at pagmamahal? Ipaliwanag.

D. PAGPAPALALIM

Basahin ang sumusunod na sanaysay.

Seksuwalidad

Nagbibinata o nagdadalaga ka na. Kaya ang mga interes mo ay nagbabago na rin. Ang mga dati mong kinahihiligan ay hindi na nakalilibang sa iyo. Ang mga pisikal mong kakanyahan bilang lalaki o babae ay patuloy na lumalaki at nagiging ganap. Kasabay ng mga pagbabagong ito ay napupukaw na rin ang iyong seksuwal na interes. Hindi ito dapat na ikabahala o ikahiya. Bahagi ito ng proseso upang maging ganap ang iyong pagkalalaki o pagkababae. Ang prosesong ito ay mahaba at hindi dapat na madaliin. Katunayan magpapatuloy ang paglago mo bilang isang lalaki o babae hanggang sa iyong pagtanda.

Sa ngayon ang tungkulin mo ay paghandaan ang pagdating ng tamang panahon upang hanapin ang iyong kapares o magiging kabiyak sa katapat na kasarian (kung sa palagay mo ay pag-aasawa ang iyong bokasyon). Ang tamang babae o lalaki ay matatagpuan mo sa tamang panahon – ito ay sa panahong handa ka na at kaya mo nang magmahal nang lubos at wagas.

Sa panahong ito ng paghahanda, kailangan mo ang masusing pag-aaral tungkol sa tamang pananaw sa seksuwalidad at ang paglinang ng isa sa pinakamahalagang birtud – ang pagmamahal.
Ang Seksuwalidad ng Tao

Ano nga ba ang seksuwalidad? Ang seksuwalidad ng tao ay kaugnay ng kaniyang pagiging ganap na babae o lalaki. Hindi ka magiging ganap na tao maliban sa iyong ganap na pagiging babae o lalaki. Maaari ding sabihing, sa iyong pagkalalaki o pagkababae magiging ganap at bukod-tangi kang tao. Halimbawa, may kaugnayan ang iyong pagiging babae o lalaki sa papel na ginagampanan mo sa pamilya at sa lipunan. Sa pamilya, babae lang ang maaaring maging ina, ate, lola, o tiya; at lalaki lang ang puwedeng maging ama, kuya, lolo o tiyo. May mga gampanin din na kakaiba sa lalaki o babae ayon sa dikta o pamantayan ng lipunan o kulturang kinamulatan.

Ang unang katangian na nagpabukod-tangi sa iyo nang ikaw ay ipanganak – o noong una kang makita sa ultrasound imaging ng iyong magulang - ay ang iyong pagiging lalaki o babae. Ito ang unang itinatanong sa doktor ng mga magulang mo at itinatanong naman sa magulang mo ng ibang tao tungkol sa iyo. Ngunit ang pagkalalaki o pagkababae ng isang tao ay hindi nakikita lamang sa pisikal o bayolohikal na kakanyahan niya. Ang kaniyang pagkalalaki o pagkababae ang mismong katauhan niya. Gayonpaman kailangang tanggapin at igalang natin ang ating katawan, dahil ito ang pisikal na manipestasyon ng ating pagkatao.

Bagama’t tiyak na natutukoy sa kapanganakan pa lang ang pagiging lalaki o babae ng isang tao, ito’y malaya ring tinatanggap at ginagampanan ng tao ayon sa tawag ng pagmamahal at batay sa kaniyang pagkatao.

Ang seksuwalidad kung gayon ay ang behikulo upang maging ganap na tao - lalaki o babae - na ninanais mong maging. Hindi ito pisikal o bayolohikal na kakanyahan lamang, ang pagpapakalalaki at pagpapakababae ay isang malayang pinili at personal na tungkulin na gagampanan mo sa iyong buong buhay.

Isang moral na hamon sa bawat tao ang pag-iisa o pagbubuo ng seksuwalidad at pagkatao upang maging ganap ang pagkababae o pagkalalaki. Kung hindi mapag-iisa ang seksuwalidad at pagkatao habang nagdadalaga o nagbibinata, magkakaroon ng kakulangan sa kaniyang pagkatao pagsapit ng sapat na gulang (adulthood). Sa isang taong nasa sapat nang gulang, ang kakulangan na ito ay maaaring magkaroon ng manipestasyon bilang kawalan ng kumpiyansa sa sarili, mga karamdamang sikolohikal o karamdaman sa pag-iisip, at mga suliraning seksuwal. Sa ngayon nasa proseso ka ng pag-iisa o pagbubuong ito. Kailangan mo ang masusing pagkilala sa iyong sariling pagkatao, maingat na pagpapasiya at angkop na pagpili upang makatugon sa hamong ito.

Ang tao ay tinawag upang magmahal. Ito ang natatanging bokasyon ng tao bilang tao. May dalawang daan patungo dito – ang pag-aasawa at ang buhay na walang asawa (celibacy).

“Tao lamang ang may kakayahang magmahal, at ang tao lamang ang makapagsisilang ng isa pang tao, na tulad niya ay may kakayahang magmahal. Ang kakayahang ito na magmahal – at maghatid ng pagmamahal sa mundo – ang likas na nagpapadakila sa tao.” (Banal na Papa Juan Paulo II)

Ayon sa Banal na si Papa Juan Paulo II sa kaniyang akdang “Love and Responsibility,” upang gawing higit na katangi-tangi ang pagmamahal, at upang ito ay maging buo at ganap kailangang ito ay magkaroon ng integrasyon. Ibig sabihin, kailangang mailakip dito ang lahat ng elemento ng tunay na pagmamahal ayon sa kung alin ang dapat mangibabaw o mauna. Ilan sa mga elementong ito ang kailangan nating linawin.

Kabilang sa mahahalagang elementong tinutukoy dito ay: ang sex drive o seksuwal na pagnanasa, ang kilos-loob (will), mga pandama at emosyon, pakikipagkaibigan at kalinisang puri.

Ang Sex Drive o Libido

Sa tamang panahon, ang mga isdang salmon ay nangangailangang iwan ang karagatan upang maghanap ng ilog. Mula dito sila’y lumalangoy pasalubong sa agos ng tubig paakyat ng bundok. Sinasagupa nila ang rumaragasang tubig at lumulundag paakyat sa mga talon. Kadalasan sa labis na pagod, marami ang namamatay. Ngunit ang mga natitirang buhay ay nagpapatuloy hanggang makarating sa kanilang destinasyon, ang pinag-ugatan ng ilog at sapang kanilang nilangoy. Sa malinis na tubig sila’y nagpapares-pares, babae at lalaki. Magsasanib ang punla ng lalaking salmon at ang itlog ng babaing salmon at sa maikling panahon ay mapipisa ang mga itlog sa malamig na tubig at magkakaroon ng maraming supling na salmon na lalangoy pabalik sa dagat.

Marahil maitatanong mo kung bakit ginagawa ito ng mga salmon. Ang mga salmon, ikamatay man, ay patuloy na susundin ang dikta ng kanilang kalikasan (instinct), sa pagkakataong ito ay nangingibabaw ang tinatawag na sex drive o katutubong simbuyong seksuwal.

Sa yugto ng pagdadalaga at pagbibinata, may mga pagbabago sa iyong katawan na nagiging dahilan ng pagpukaw ng iyong interes sa katapat na kasarian. Sa tamang panahon lilisanin mo rin ang sariling tahanan at hahanap ng kapares sa katapat na kasarian upang magsimula ng sariling pamilya. Sa ngayon ang mga pagbabagong ito ay maaaring makalito sa iyo dahil hindi mo lubos na maunawaan ang mga pagbabagong ito. Halimbawa, hindi mo maunawaan kung bakit ka namumula tuwing ngumingiti sa iyo ang “crush” mo. O kaya’y labis ang iyong pag-aalala sa iyong isusuot, lalo’t naroon ang mga kasing-edad mo. O kaya’y napapansin mong may kakaiba sa iyong pakiramdam kapag may nakikitang larawan ng magagandang babae o lalaking halos walang saplot. Hindi mo dapat na ipagtaka o ikahiya ang pagkakaroon ng di mo maipaliwanag na pagkaakit sa katapat na kasarian. Natural lamang ito, at kung mapamamahalaan mo, ito ay makatutulong upang ihanda ka sa pagiging ganap na lalaki o babae. Huwag kang mangamba sapagkat ang ating simbuyong seksuwal bagamat mayroon din nito ang tao, ay ibang-iba kaysa sa hayop.

Hindi maaaring ikumpara ang katutubong simbuyong seksuwal (sex drive) ng hayop sa seksuwal na pagnanasa ng tao. Ang instinct sa hayop ay isang awtomatikong kilos o reflex mode na hindi nangangailangan ng kamalayan. Kaya nga kapag nasa panahon na, hindi mo maawat ang mga hayop na gawin kung ano ang likas sa kanila. Gagawin nila ito kahit sa gitna ng kalye tulad halimbawa ng mga asong lansangan. Isa lamang ang layunin ng seksuwal na pagsasama ng hayop, ang pagpapanatili ng kaniyang uri. Kaya nga mas angkop na tawaging udyok o simbuyo ng damdamin ang seksuwal na pagnanasa kung tao ang pag-uusapan. May kamalayan at kalayaan ang seksuwalidad sa tao. Ito ay bunga ng pagpili, may tuon, at nag-uugat sa pagmamahal.
Ang seksuwal na pagnanasa sa tao ay maaari niyang supilin o hayaang mangibabaw sa kaniyang pagkatao. Kung hahayaang mangibabaw, maaari itong magbunga ng kakulangan sa kaniyang pagkatao o maging sanhi ng abnormalidad sa seksuwal na oryentasyon. Sa kabilang banda, kung mapamamahalaan at mabibigyan ng tamang tuon, ay maaaring makatulong sa paglago niya bilang tao at magbigay ng kaganapan sa kaniya bilang lalaki o babae.

Hindi winawalang-halaga ng Banal na si Papa Juan Paulo II ang emosyon at ang mga pandama sa pagsibol ng tunay na pagmamahal. Sa katunayan, sinabi niya na “ang lahat ng tao ay nararapat na gamitin ang lakas at sigla sa likod ng kaniyang sensuwalidad at emosyon, upang ang mga ito ay maging katuwang sa pagsisikap na makamit ang tunay na pagmamahal … Ang udyok o pagnanasang seksuwal ng tao ay isang katotohanang kailangang kilalanin at tanggapin bilang bukal ng likas na enerhiya …” Ang hamon sa atin ay ang paggamit sa likas na enerhiyang ito upang mapaglingkuran ang tunay at tapat na pagmamahal.

Ang likas na lakas na ito ay maaari nating ituon sa isports, sa pagpapaunlad ng talento, mga hilig o interes at sa pag-aaral.

Ang Puppy Love

Sa panahon ngayon, ang unang paghanga sa katapat na kasarian ng isang nagdadalaga o nagbibinatang tulad mo ay para sa mga artista, mga mang-aawit o mga sikat na atleta o mga celebrity. Paano nga kasi, ang pang-araw-araw na buhay ng maraming tao ngayon ay nakababad sa media: sa telebisyon, sa radyo, sa pelikula, magasin, sa internet at ngayon, pati sa mga naglalakihang billboards sa kalsada. Kahit saan ka pumunta, ang media ay isang reyalidad na hindi maiwasan. Ang pamantayan tuloy ng kung ano ang kaakit-akit at kaibig-ibig ay kadalasang ayon sa impluwensiya ng media. Kaya nga, madalas ang mga nagiging crush mo o hinahangaan ay iyong may pagkakahawig o may pagkakatulad sa isang celebrity na iniidolo.

Ang puppy love ay kadalasang pinagkakamalan nating tunay na pagmamahal. Ang totoo maaari naman talaga itong maging simula o pundasyon ng isang tunay at wagas na pagmamahalan sa pagdating ng tamang panahon. Kailangan lamang ng tamang integrasyon ang nararamdamang sensuwalidad at damdamin.

Ang puppy love ay maaaring bunga ng sensuwalidad, na pinupukaw ng mga pandama (senses) at damdamin na tinatawag na sentiment, na bunsod naman ng emosyon. Kapag nakakilala ka ng isang tao na sa iyong pamantayan ay nakaaakit, natural lamang na ang una mong naging batayan ng paghuhusga ay ayon sa iyong mga pandama. Maaaring sa una ang nakapupukaw ng iyong interes sa kaniya ay ang ganda ng kaniyang mukha, katawan, kilos, pananamit o kaya’y talento at hindi ang kaniyang pagkatao; dahil nga hindi mo pa naman siya lubos na nakikilala. Katunayan nga minsan dahil hindi naman kayo nagkakaroon ng pagkakataon na magkasama, at lubos na magkakilala, nawawala rin kaagad ang interes mo sa kaniya. O kaya naman naroon lang ang interes kapag kasama mo o nakikita siya. O di kaya’y may nakita kang bagay na hindi mo nagustuhan sa kaniya. Nalaman mo halimbawa na mabaho pala ang hininga niya.

May mga pagkakataon naman na ang paghanga ay mas masidhi o sabi nga “intense.” Hindi ka makakain, hindi makatulog, palagi mo na lamang siyang naiisip. Gusto mong lagi siyang nakikita. Gusto mong lagi siyang nakakasama. Wala kang makitang kapintasan, perpekto ang tingin mo sa kaniya. Nakatutunaw ang mga tingin niya at nakakapaso ang dampi ng palad niya. Siguradong-sigurado ka na siya na ang mamahalin mo habangbuhay. Pagmamahal na nga kaya ito? Huwag malungkot o madismaya kung sabihin man sa iyo ng mga nasa hustong edad at nakaranas na nito – hindi ito ang tunay na pagmamahal na pinaghahandaan mo.

Ngunit, tulad nga ng nabanggit na, maaari naman itong gawing pundasyon para sa isang tunay at wagas na pagmamahal. Kaya nga kung nararamdaman mo ito ngayon, tingnan mo ito sa isang positibong pananaw at hayaan mong maging masaya ka sa ugnayang ito. Gamitin mong inspirasyon ang hinahangaan upang mapagbuti pa ang iyong mga gawain, pag-aaral, at mapaunlad ang sarili. Ang mahalaga, huwag mong kalilimutan na ikaw ay nasa proseso pa lamang ng paghahanda para sa tunay at wagas na pagmamahal. Ang iyong nararamdaman ay paghanga lamang at hindi pa tunay na pagmamahal.

Ang Paggamit sa Kapwa at Pagmamahal

Sa mga nagdaang aralin ay nakilala mo na ang tao ay may kilos-loob. Ang kilos-loob ay may kalayaan. Kaya nga kailan man walang ibang taong maaaring magpasiya para sa iyo. Ang tunay na pagmamahal ay malaya at nagpapahalaga sa kalayaan ng minamahal. At dahil nga may malayang kilos-loob ka, walang makapagdidikta sa iyo kung sino ang mamahalin mo. Gayon din naman, hindi mo madidiktahan ang sinuman na mahalin ka! Hindi ba masakit na para lamang makuha ang pagmamahal mo ay lilinlangin ka ng taong itinuturing na kaibigan. Tulad halimbawa ng kaibigang nagpapanggap o nagsisinungaling na magkatulad kayo ng interes sa isports, gayong nababagot pala siya rito, dahil lang sa pagnanais na makuha ang simpatiya mo. Kung tunay kang mahal, ipakikita niya ang tunay niyang pagkatao at bibigyan ka ng pagkakatong magpasiya kung mamahalin mo siya sa kung ano ang tunay na siya. At dapat gayon ka din naman sa iyong kaibigan.

Tinanong ng isang lalaki ang kaniyang asawa kung bakit siya mahal nito. Nagbigay ng tatlong dahilan ang babae. Tinanong naman ng babae ang lalaki, at sinabi nitong, “ikaw ang dahilan ng aking pagmamahal, mahal kita dahil ika’y ikaw.” Ang tamis pakinggan di ba? Ang pagmamahal ay pagmamahal sa buong pagkatao ng kapwa hindi ang pagmamahal sa ilang bahagi niya lamang dahil may ilang bagay kang naiibigan sa kaniya.

Kung paglalaruan natin ang damdamin ng kapwa ay itinuturing mo siyang isang bagay at hindi tao. Ginagamit mo lamang siyang pampuno sa pangangailangan mo na magkaroon ng kasama upang hindi maiwang nag-iisa. Tandaan mong ang Diyos nga binigyan ka ng laya na piliin kung Siya’y mamahalin mo o hindi.

Ang pagmamahal ay nagsisimula sa isang pagpapasiyang magmahal. Ang mga paghangang nararamdaman mo ay maaari ngang mauwi sa pagmamahal kung kapwa kayo malayang magpapasiya na pagsikapang mahalin ang isa’t isa. May mga mahahalagang elementong isinasaalang-alang ang tunay na pagmamahal. Una, tinitingnan mo ang minamahal bilang kapares at kapantay. Ikalawa, iginagalang ninyo kapwa ang dignidad at kalayaan ng bawat isa. Hindi ka niya dapat piliting gumawa ng mga bagay na labag sa iyong kalooban at gayon din naman hindi mo siya dapat pagawin ng bagay na alam mong hindi niya gustong gawin. Dapat na mahalaga sa iyo ang kaniyang ikabubuti at gayon din naman ang ikabubuti mo ay mahalaga sa kaniya. Kaya nga, hindi dapat na mapabayaan ang iyong pag-aaral. Pagdating ng tamang panahon at nagpasiya ka nang bumuo ng sarili mong pamilya katuwang ang iyong minamahal, dapat din na handa kayo para sa mga magiging responsibilidad dito.

Kung nakasasama sa iyo o sa iyong kaibigan ang isang ugnayan, hindi ito tunay na pagmamahal!

Ang Kalinisang Puri at Pagmamahal

Naalala ko nang unang nakipag-date ang isa kong pamangkin na nasa tulad mo ring yugto. Bago siya umalis kinausap ng kaniyang ama ang kaniyang kaibigan upang ibigay ang kaniyang mga kundisyon. Isa itong mahabang listahan ng mga HINDI maaaring gawin ng lalaki sa aking pamangkin. Bagama’t alam niyang pinangangalagaan lamang siya ng kaniyang ama, hindi nito maiwasan ang magdamdam dahil tila nalimot ng kaniyang ama na siya’y may sarili ring pag-iisip.

Ito rin marahil ang pananaw ng marami sa kalinisang puri. Isang mahabang listahan ng mga HINDI dapat gawin! Ngunit ang totoo, ang kalinisang puri ay isang pagkilos. Ito ay pag-oo at hindi pag-hindi. Ito ang pag-oo sa pagkatao ng tao. Kung tinitingnan natin ang tao bilang tao, hindi na kailangan ang mahabang listahan ng HINDI na ito. Ang birtud na ito ay tumitiyak na kailanman hindi titingnan ang minamahal bilang isang bagay. Sa mga mag-asawa na sa ganitong pananaw nagsimula, malaya at may buong pagtitiwala ang pagbibigay ng sarili sa isa’t isa sapagkat ang pagtatalik ay hindi bunga lamang ng seksuwal na pagnanasa, kundi ang pagbibigay ng buong pagkatao. Kung ang pagtatalik nilang ito ay bunsod lamang ng seksuwal na pagnanasa, ginagamit lamang nila kapwa ang isa’t isa upang pagbigyan ang tawag ng laman. Hindi nagiging tagumpay ang pagsasamang sa kasiyahan ng katawan nakabatay dahil hindi nito pinahahalagahan ang pagkatao ng tao.

Hindi nga ba, sa panliligaw, ang madalas sabihin ng mga lalaki sa kanilang nililigawan at sa pamilya nito, “Malinis po ang hangarin ko sa kaniya.” Ibig sabihin, hindi katawan lamang niya ang habol ng lalaki, kundi ang buong pagkatao ng kaniyang nililigawan. Ang iba naman ang sinasabi, kung nasa husto nang gulang, “Handa ko po siyang pakasalan.”

Sabi nga ng Banal na Papa Juan Paulo II, ang taong may kalinisang puri lamang ang may kakayahang magmahal ng tunay.

Ang Pagmamahal ay Mapagbuklod

Ang pagmamahal, dahil malaya ay dapat kapwa nasa mga taong nagmamahalan. Hindi maaaring isa lamang sa kanila ang nagmamahal. Hindi magkaiba o hiwalay ang pagmamahal ng bawa’t isa sa isa’t isa. Ang pagmamahal ay nagbubuklod sa dalawang taong nagmamahalan. Samakatuwid iisang pagmamahal lang ito na pinagsasaluhan ng mga nagmamahalan. Hindi ito basta pagsusukli lamang sa pagmamahal sa atin kundi pakikibahagi sa iisang karanasan. Sabi nga ninyo sa wikang Ingles, “the feeling is mutual” o MU, pero mas angkop siguro ang “the feeling is shared.”

Ang tunay na pagmamahal ay ang lubos na paghahandog ng buong pagkatao sa minamahal. Ang pinakamahalagang palatandaan ng paghahandog na ito ay ang pagpapakasal. Ipagkakaloob mo ang iyong kalayaan at itatali mo ang iyong sarili sa minamahal habambuhay. Mangangako kayong magmamahalan sa hirap at ginhawa, sa sakit at sa kalusugan hanggang kamatayan. Iyo na siya at ika’y kaniya; mabaho man ang hininga, malakas man maghilik, malakas kumain, maging sino man siya, habambuhay!

Magagawa mo lamang ito kung ganap na ang iyong pagkatao – ang pagkalalaki o pagkababae. Kung sa wakas ikaw ay handa na at nakatagpo ng kabiyak, magiging responsibilidad ninyo kapwa ang isa’t isa, at ito’y malugod ninyong tatanggapin dahil sa pagmamahal na inyong pinagsasaluhan. Ngunit, sa yugtong ito ng buhay mo, hilaw pa at hindi pa ganap ang iyong pagkalalaki at pagkababae. Sa katunayan, sa ngayon, kulang ka pa sa kakayahan na pangalagaan ang iyong sarili. Sa ngayon, responsibilidad ka pa ng iyong mga magulang. Karapatan mo ang makinabang ng pagkatuto sa mga naging karanasan nila sa pagmamahal kaya’t hindi dapat mahiya o matakot na sumangguni sa kanila. Kaya nga pang-PG 13 ka sa panonood ng sine at telebisyon, kailangan mo pa ang gabay at patnubay ng iyong mga magulang!

Ang Pagmamahal ay Isang Birtud

 Maraming nagsasabi na ang pagmamahal ay maaaring sukatin sa pamamagitan lamang ng pagiging tunay na damdamin. Ngunit ang pagmamahal ay isang birtud at hindi isang emosyon at lalong hindi pagpukaw lamang sa diwa at mga pandama.
Dahil nga ito’y birtud, ang pagmamahal ay nangangailangan ng paglinang at pagkilos upang mapaunlad ito. Laging ang tuon dito ay ang ikabubuti ng minamahal at ng dalawang taong ngayon ay pinag-isa. Higit na masusubok ang tunay na pagmamahal sa panahong lumipas na ang paghanga na bunsod ng mga pandama at ng matinding emosyon. Sa panahong ito masusukat kung ang minahal mo ay ang pagkatao ng minamahal at hindi ang konsepto lamang ng inakala mong siya. Matutukoy lamang kung tunay ang pagmamahal kung sa paglipas ng panahon ay lalo pang napabubuti nito ang mga taong nagmamahalan.

Isa pang mahalagang katangian ng tunay na pagmamahal ang pagiging mapanlikha nito. Katunayan kung itatanong ang tunay na katuturan ng buhay natin sa mundo, masasabing narito tayo sa mundo upang magbigay-buhay at makibahagi sa pagigng manlilikha ng Diyos. Dalawang uri ito, ang pagbibigay-buhay na ito ay maaaring sa paraang pisikal o seksuwal – ang pagsisilang ng sanggol, o sa paraang ispiritwal – ang mabuhay bilang biyaya na nagbibigay-buhay din sa iba.

Kaya nga piliin man natin ang bokasyon sa pagmamahal bilang isang babae o lalaki na walang kabiyak, kung ang pagmamahal natin sa kapwa ay nagbibigay-buhay, magiging mabunga at makabuluhan din ang ating buhay, tinutupad din natin ang bokasyon sa pagmamahal.

Ngayon, maaring sabihin mo na napakasalimuot pala nang tunay na pagmamahal! Tila ba napakahirap nitong masumpungan sa mundo na ang nangingibabaw ay labis na materyalismo at ang halagang ibinabantog ay ang pagiging makasarili. Ah, huwag mong kalilimutan na ikaw ay tao, ang iyong potensiyal ay hindi masusukat. Sa tulong ng iyong kapwa tao, mahirap man ito, masusumpungan mo rin ang tunay na pagmamahal! Sa ngayon, matuto ka sa mga naging karanasan ng mga dumanas na ng tunay na pagmamahal. Ngunit ang pinakamahalaga sa lahat, huwag mong kalilimutan na ang pagmamahal ay patuloy na bumubukal mula sa Diyos sa tulong ng kaniyang grasya.

Tayain ang Iyong Pag-unawa

Panuto: Sagutin ang mga tanong:

1. Paano inihahambing ang seksuwalidad ng tao sa seksuwalidad ng hayop? Ipaliwanag.

2. Paano nagiging pundasyon ng tunay na pagmamahal ang puppy love? Ipaliwanag.

3. Bakit sinasabing, “Ang tunay na pagmamahal ay Malaya?” Ipaliwanag.

4. Paano nakatutulong ang pagkakaroon ng tao ng kilos-loob sa pagpapanatili ng kalinisang-puri? Ipaliwanag.

5. Ano ang kahulugan ng kasal? Ipaliwanag.

6. Bilang isang birtud, paano nalilinang ang pagmamahal? Ipaliwanag.

Paghihinuha ng Batayang Kaisipan:

Gamit ang graphic organizer sa ibaba, sagutin ang mahalagang tanong: Bakit mahalaga ang tamang pananaw sa seksuwalidad?

Batayang Konsepto: ___

E. PAGSASABUHAY NG MGA PAGKATUTO

Pagganap

Ang aking new year’s resolution:

Panuto: Magtala ng mga gawain na maaaring isasagawa sa buong taon bilang paghahanda mo sa pagganap sa bokasyon sa pagmamahal kapag ikaw ay ganap na binata o dalaga na.

Halimbawa:

1) Ang pagsasakilos ng mga pangunahing responsibilidad sa tahanan, sa paaralan at komunidad tulad ng: sa tahanan - paghuhugas ng pinggan; sa paaralan – paggawa ng homework o proyekto nang maaga; pagtawid sa tamang tawiran.
a. Magtala ng iba pa at lagdaan ang ibaba ng talaan.

b. Ipaskil ito sa lugar na palaging makikita.

c. Pagsikapang tuparin ang mga ito sa buong taon.

Pagninilay

Sa ikapitong baitang ay nagbuo ka ng plano o balangkas ng kursong akademiko, teknikal-bokasyonal o negosyo. Mahalagang maisaalang-alang mo rin kung paano makatutulong ang napiling kurso o karera sa pagtupad mo ng iyong bokasyon na magmahal.

Ang mga taong tulad nina Blessed Mother Theresa ng Calcuta, Martin Luther King Jr., at Dr. Jose Rizal ay ilang halimbawa lamang ng mga taong nagamit ang kanilang napiling karera sa pagtupad sa kanilang bokasyon sa pagmamahal.

Sagutin sa iyong journal: Paano makatutulong ang aking napiling kurso o karera sa pagtupad ko sa aking bokasyon sa pagmamahal?

Pagsasabuhay

Pumili ng isang napapanahong isyu kaugnay ng seksuwalidad. Halimbawa: pornograpiya sa iba’t ibang media – internet, comics, magasin, pelikula, telebisyon, musika, radyo etc.; child-trafficking o prostitusyon; maagang pagbubuntis; at iba pa. Makipagpangkat sa tatlo o lima pang kamag-aral. Magplano at gumawa ng isang pagkilos (rally, kampanya, seminar, forum, fun run bilang fund raising para sa institusyong nagtataguyod ng programa kaugnay nito atbp.), upang masugpo o mapigilan ang paglaganap ng mga ito. Gamitin ang sumusunod bilang gabay sa inyong pagpaplano.

L - ayunin

A - ktuwal na Gampanin

P - aglilingkuran

P - amantayan at Kraytirya

I - naasahang Pagganap

S – itwasyon

Isangguni sa guro ang inyong nabuong plano.

Isagawa ito batay sa sumusunod na kraytirya;

a. Malinaw ang balangkas o plano

b. May ginawang pagsangguni sa guro

c. May ginawang ulat tungkol sa isinagawang gawain

d. Nagkaroon ito ng positibong epekto sa mga kapwa kabataan o sa komunidad

Mga Sanggunian

Dy, M. (2011). Ang Tao Bilang Panlipunang Nilalang at Pakikipagkapwa. Panayam sa Pambansang Pagsasanay ng mga Tagapagsanay ng Pinagyamang Programa ng Batayang Edukasyon (K to 12) sa Edukasyon sa Pagpapakatao (EsP). Abril 17, 2013, Teachers Camp, Baguio City.

Esteban, E. (1990). Education in values: What, why and for whom. Manila: Sinag-tala Publishers, Inc.

Pope John Paul II. (2003). Theology of the body, Retrieved from www. theologyofthebody.net on November 28, 2012
Pope John Paul II, The Challenge of Human Sexuality, Love and Responsibility Foundation, New York, 2002, Retrieved from www.catholic.org on November 28, 2012
The Theology of the Body: Human Love in the Divine Plan and Letter to Families of Pope John Paul II; Pauline Books & Media, Boston, MA, Retrieved from www.pauline.org. on November 28, 2012
_____. (2004). Compendium of the Social Doctrine of the Church. Makati City: Word and Life Publishing.

Johann Gottlieb Fichte, translated by Adolph Earnst Kroeger.The Dignity of Man (n.d.) Retrieved from http://en.wikisource.org/wiki/The_Dignity_of_Man on January 9, 2010
Lee, Patrick. Human Dignity (n.d.) Retrieved from

 http://www2.franciscan.edu/plee/human_dignity.htm on January 9, 2010
Kawanihan ng Edukasyong Sekundarya, Kagawaran ng Edukasyon. (2010). Gabay sa Pagtuturo sa Edukasyon sa Pagpapahalaga para sa 2010 Kurikulum ng Edukasyon Sekundarya (SEC). Pasig City: Awtor

Wala akong nakikitang masama sa panonood ng mga pelikulang bold. Nakatitiyak akong hindi ako magbabago kung manood man ako ng ganitong urin ng palabas. Ano sa palagay mo?

Babae: Narito ako ngayon upang

ihandog sa iyo ang aking sarili, bilang

iyong asawa. Ako ay nangangakong maging tapat magpakailanman, daramayan ka sa panahon ng hinagpis, magbubunyi kasama ka sa panahon

ng kaligayahan. Sa aking pag-ibig sa iyo, ako ay nangangakong magiging maunawain, matiyaga, at mapagmahal. Hayaan kong lumago ang ating pagma-mahalan nang may tiwala at paggalang sa pagkatao ng isa’t isa. Papalakihin ko ang ating magiging mga anak sa pagka-kabuklod ng ating pag-ibig bilang isang mabuting pamilyang kristiyano ng Diyos. Habambuhay kong pahahalagahan ang pangakong ito sa lahat ng araw ng aking buhay.

Lalaki: Narito ako ngayon upang ibigay sa iyo ang aking sarili, bilang iyong asawa, at upang hilingin sa iyong makibahagi sa aking buhay. Nangangako ako sa iyo ang iyong mga pangangailangan, ipagsasanggalang ka laban sa lahat ng kapahamakan, iingatan ka ng aking pag-ibig, pagkakatiwalaan, mamahalin, at igagalang ka at magiging tapat sa iyo magpakailanman. Tinatanggap kita bilang ikaw at yaong gusto kong maging ikaw. At aking pahahalagahan ang pangakong ito sa iyo, sa lahat ng araw ng aking buhay.

Pagtataya:

	Batay sa mga naging pagsusuri at pagninilay, sagutin ang sumusunod na tanong. Isulat ang iyong sagot sa kuwaderno.

Ano ang kahulugan ng pagmamahal? Ipaliwanag.

Ano ang tamang pananaw sa seksuwalidad, kaugnay ng pag-aasawa? Pangatwiranan.

Gusto ng boyfriend ko na lagi niya akong susunduin sa eskwela. Mahilig din siyang umakbay at hawakan ang aking kamay. Naiilang ako sa inaasal niya. Ewan ko ba, dapat bang sabihin ko ito sa kaniya o hayaan na lang siya?

Ang seksuwalidad kung gayon ay ang behikulo upang maging ganap na tao - lalaki o babae - na ninanais mong maging. Hindi ito pisikal o bayolohikal na kakanyahan lamang…

Ang pagkababae o pagkalalaki na malayang pinili ay hindi mo taglay lang o katangian, kundi ikaw mismo at kung ano pa ang magiging kaganapan mo bilang tao: may pamilya, dalaga o binata, namamasukan o nagnenegosyo, namumuno o tagasunod, relihiyoso, at iba pa - depende sa iyong potensiyal.

May kamalayan at kalayaan ang seksuwalidad sa tao. Ito ay bunga ng pagpili, may tuon, at nag-uugat sa pagmamahal.

Ang mahalaga, huwag mong kalilimutan na ikaw ay nasa proseso pa lamang ng paghahanda para sa tunay at wagas na pagmamahal at ang iyong nararamdaman ay paghanga lamang at hindi pa tunay na pagmamahal.

Ang tunay na pagmamahal ay malaya at nagpapahalaga sa kalayaan ng minamahal.

“..Ang taong may kalinisang puri lamang ang may kakayahang magmahal ng tunay.”

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.

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.

8

Kapwa kami labintatlong taon at magkaklase simula sa unang taon ng hayskul. Kailang lamang ay palagi ko siyang naiisip, ngayon ko lamang naramdaman ito. Ano kaya ang nangyayari sa akin?

Tamang Pananaw sa Seksuwalidad

Ang

pagmamahal

ay ...

iii

