Huwarang Pinuno:
Pagsasabuhay ng mga Pagpapahalaga ni

Sec. Jesse M. Robredo
Kagawaran ng Edukasyon

Republika ng Pilipinas

Huwarang Pinuno:
Pagsasabuhay ng mga Pagpapahalaga

ni Sec. Jesse M. Robredo

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.

Inihanda ni:

Corazon Fatima A. Silerio
Education Program Supervisor I

National Educators Academy of the Philippines – Bicol
DepED Region V
Pagsasabuhay ng mga Pagpapahalaga

ni Sec. Jesse M. Robredo

Ang kababaang loob, pagiging matapat sa paglilingkod sa bansa at mahusay na pamumuno ay ilan lang sa mga kapuri-puring katangian ng yumaong Sec. Jesse M. Robredo. Sa pamamagitan ng mga aralin na inihanda, ang mga mag-aaral, guro at mga namumuno sa paaralan ay patuloy na makikilala si Sec. Robredo at matututo mula sa kaniyang mga gawi at gawain.
Sa Araling Panlipunan sa Baitang 6, ang pokus ay tungkol sa pagiging huwarang pinuno. Sa pamamagitan ng pagsipat sa buhay ni Sec. Jesse M. Robredo, matutukoy ng mga mag-aaral ang mga katangian ng isang modelong pinuno. Sila rin ay may pagkakataon na matalakay ang kahalagahan ng pagkakaroon ng mga huwarang pinuno. Dahil dito, ang mga mag-aaral ay magkakaroon ng ideya ng mga posibleng paraan para maisabuhay nila ang mga magagandang katangian ni Sec. Robredo.

Hinihikayat ang mga guro na baguhin ang ilang bahagi ayon sa pangangailangan at kakayahan ng mag-aaral upang higit na maunawaan ang tema at mensaheng ipinaabot.

Modyul para sa Araling Panlipunan 6

	Ang Aking Layunin
	1. Matukoy ang mga katangian ng isang huwarang pinuno ng bayan

2. Italakay ang kahalagahan ng pagkakaroon ng isang bansa ng mga pinunong huwaran

3. Naiisa-isa ang mga possibleng paraan para maisabuhay ang magagandang katangian ng isang huwarang lider

	(Teksto/
Kagamitan)
	Mga salaysay at kasabihan ni at tungkol kay Sec. Jesse M. Robredo

	Ang Aking Panimulang Gawain
	GAWAIN 1

Magpakita ng larawan ni Sec. JESSE M. ROBREDO.
(Source: https://www.google.com.ph/search?q=Jesse+Robredo+-+image&biw=1745&bih=829&tbm=isch&tbo=u&source=univ&sa=X&ei=vGr3UefrJYaIkAXS9IDYCg&ved=0CCgQsAQ)
· Kilala n’yo ba ang nasa larawan? Anu-ano ang alam ninyo tungkol sa kanya?

	Ang Aking Tutuklasin

	GAWAIN 1

1. Bumuo ng mga grupo na may 6-8 na mga kasapi.
2. Bumunot ng isa sa mga papel na may salysay o kasabihan ni at ayon kay Sec. Jesse M. Robredo.
i. “Lumaki ako na ang mga kaibigan ko ay mga iskwater sa likod ng bahay namin. Ang kasama ko sa basketball team mahihirap. Nag-aaral na ako sa La Salle (isang tanyag na pribadong kolehiyo sa Manila), ang mga kalaro ko ng basketball, hindi nga nag-college. Parang nabalanse ’yung pananaw ko na may mga taong mahihirap na kailangang tulungan.”
· Sec. Jesse M. Robredo

ii. “Kung gusto nating umpisahan ang pagbabagong ating minimithi para sa ating bayan, dapat tayong maging lider na hindi napapagod na matuto.”
· Sec. Jesse M. Robredo

iii. “Ang mga public servants ay mga mapaglingkod na pinuno. Ang kanilang misyon ay ‘magsilbi at hindi pagsilbihan.’ ”
· Sec. Jesse M. Robredo

iv. "Kailangan maramdaman ng mga nasa ibaba (mga mamamayan) ang ginagawa natin para ito ay may kabuluhan"
· Sec. Jesse M. Robredo

v. “Hinihikayat ni G. Jose Robredo, ang ama ni Sec. Jesse Robredo, ang kanyang mga anak na magbahagi ng kanilang mga nasasaisip. Sa hapag kainan na kung saan lahat silang magkakapamilya ay kailangang magkakasama, hinihimok nya ang masiglang pagtatalakay tungkol sa iba’t ibang bagay kasama ang tungkol sa pulitika.”
vi. “Lumaki sa pamilyang hindi masyado binibigyang importansya ang mga material na bagay o kayamanan, tinuruan ng kanilang mga magulang si Sec. Robredo at ang kanyang mga kapatid na iwasan ang humingi ng pabor o espesyal na prebilihiyo, at sa halip ay sukatin ang antas ng tagumpay ayon sa kanilang pagpupunyagi.”
· Dean Tony La Viña

3. Talakayin ang mga sumusunod:
a. Anong mga katangian at pagpapahalaga ang ipinapakita sa mga sinabi at sa buhay ni Sec. Jesse Robredo?
b. Kailangan ba ito ng isang huwarang pinuno? Ipaliwanag.

4. Gamitin ang tsart sa ibaba.
Mga Katangian/

Pagpapahalaga

Bakit Ito Kailangan

Halimbawa:
i. pakikisama sa iba’t

 ibang tao
5. Ibahagi sa buong klase ang output ng grupo.

	
	MUNGKAHI SA GURO:

Maaaring bigyan ng pagpipiliang lista ng mga katangian ayon sa kakayahan ng mga mag-aaral.

pagpapahalaga sa pamilya mapanuring pag-iisip

sariling pagpapahalaga paninilbihan

pagkamabisa walang kinikilingan

simpleng pamumuhay sariling pagsisikap

pagkamakatarungan

	My Final Tasks

Ang Aking Huling Gawain
	GAWAIN 3

1. Mag-isang sagutin ang mga tanong na ito: (3-5 minuto)
· Anong katangian o pagpapahalaga ang itinuturing kong pinakamahalaga?
· Anu-ano ang epekto nito sa akin? sa aming mga mamamayan?

2. Kumuha ng kapareha at magpalitang kuro tungkol sa inyong mga sagot.
3. Makibahagi sa pangkalahatang talakayan sa klase.
I. Anong katangian o pagpapahalaga ang itinuturing ninyong pinakamahalaga?

II. Anu-ano ang epekto nito sa inyo? sa ating mga mamamayan?

III. Sa mga kilala ninyong mga lider sa ating pamayanan, sino ang kilala ninyong may mga katangian o pagpapahalaga na natukoy ninyo?
IV. Anu-ano ang gusto ninyong mga ginagawa nila para sa ating pamayanan?

V. Sa anong paraan maari mong isabuhay ang mga katangian at pagpapahalaga ng isang huwarang lider?

	Mga Susunod pang Gagawin
	· Kung isa kang lider, anu-ano ang gagawin mo para makapaglingkod nang husto sa iyong grupo?

· Gumawa ng liham sa mga anak ni Sec. Jesse M. Robredo tungkol sa natutuhan mo tungkol sa kanilang ama.

· Gumawa ng poster tungkol sa isang huwarang pinuno.
· Mag-isip ng naaangkop na “theme song” para sa buhay ni Sec. Jesse M. Robredo.

