[bookmark: _GoBack]BUDGET OF WORK IN ARALING PANLIPUNAN 2
1ST TO 4TH GRADING

UNANG MARKAHAN
	Paksa
	Layunin
	Bilang ng Araw

	ARALIN 1.1 – Ano ang Komunidad
	· Naibibigay ang kahulugan ng komunidad
	1

	
	· Natutukoy ang mga bumubuo ng isang komunidad
	2

	
	· Nasasabi ang kinaroroonan ng komunidad

	2

	ARALIN 1.2 – Gawain at Tungkulin ng mga Bumubuo ng Komunidad

	· Nailalarawan ang papel, tungkulin at gawain ng mga bumubuo sa komunidad

	3

	
	Naiuugnay ang papel, tungkulin at gawain ng mga bumubuo sa komunidad sa sarili at pamilya

	2

	ARALIN 1.3 – Larawan ng Aking Komunidad

	Nailalarawan ang kabuuan ng kinabibilangang komunidad

	2

	
	Natutukoy ang pagkakatulad at pagkakaiba ng mga komunidad

	3

	ARALIN 1.4 – Komunidad Ko, Mahal Ko

	Natutukoy ang kahalagahan ng komunidad

	2

	
	Naipaliliwang ang kahalagahan ng komunidad sa pamumuhay ng tao

	3

	ARALIN 2.1 – Komunidad Ko, Kilalanin Ko

	Nakakuha ng sumusunod na impormasyon tungkol sa komunidad;
1.1 pangalan ng lugar
1.2 dami ng tao
1.3 pinuno
1.4 wikang sinasalita
1.5 mga grupong etniko
1.6 relihiyon
1.7 at iba pa

	5

	ARALIN 2.2 – Mga Sagisag at Simbolo sa Aking Komunidad

	Naibibigay ang mga sagisag at simbolong makikita sa kapaligiran ng komunidad

	1

	
	Nailalarawan ang mga simbolo;

	1

	
	Naipaliliwanag ang kahulugan ng bawat simbolo; at

	2

	
	Naibibigay ang katumbas na salitang ginagamit bilang sagisag ng komunidad

	1

	ARALIN 2.3– Komunidad Ko, Ilalarawan Ko
	Nakapaglalarawan ng sariling komunidad na nagpapakita ng mga katangian at batayang impormasyon sa malikhaing paraan
	5

	

IKALAWANG MARKAHAN

	ARALIN 3.1 – Payak na Mapa ng Aking Komunidad
	Natutukoy ang mga mahahalagang lugar, estruktura, bantayog, palatandaan at
pook-pasyalan na matatagpuan sa sariling komunidad

	1

	
	Natutukoy ang kinalalagyan o lokasyon ng mga mahahalagang lugar,
estruktura, bantayog, palatandaan at pook-pasyalan na matatagpuan sa sariling komunidad

	1

	
	

Nakagagawa ng payak na mapa ng komunidad na nagpapakita ng mga mahahalagang lugar, estruktura, bantayog, palatandaan at pook pasyalan.

	1

	
	Nailalarawan ang kapaligiran at katangiang pisikal ng sariling komunidad;

	1

	ARALIN 3.2 – Ang Katangiang Pisikal ng Aking Komunidad
	Naiisa-isa ang mga anyong-lupa at anyong tubig na matatagpuan sa sariling komunidad;
Natutukoy ang iba-ibang anyong-lupa at anyong-tubig;

	1

	
	Nasusuri ang pagkakaiba ng kalagayan ng mga anyong lupa at anyong tubig noon at ngayon;

	1

	
	Natutukoy ang mga pananda sa mapa na sumisimbolo sa anyong lupa at anyong tubig;

	1

	
	Nakaguguhit ng payak na mapang pisikal ng sariling komunidad; at
Napaghahambing ang katangiang pisikal ng sariling komunidad sa komunidad ng kaklase

	2

	ARALIN 3.3 – Kapaligiran at Uri ng Panahon sa Aking Komunidad
	Nasasabi ang iba-ibang uri ng panahong nararanasan sa komunidad

	1

	
	Natutukoy ang uri ng panahon sa sariling komunidad

	1

	
	Nakabubuo ng simpleng ulat ukol sa kalagayan ng panahon

	1

	
	Natutukoy ang mga natural na kalamidad o sakunang naganap o nagaganap
sa komunidad

	1

	
	Nailalarawan ang epekto ng kalamidad sa kalagayan ng mga anyong lupa/tubig at sa tao
	1

	ARALIN 3.4 – Kapaligiran Ko, Ilalarawan Ko

	Nailalarawan ang pagpapatuloy at pagbabago ng kapaligiran ng kinabibilangang komunidad

	1

	
	Nailalarawan ang katangiang pisikal ng kinabibilangang komunida sa malikhaing paraan
	1

	ARALIN 4.1 – Ang Pinagmulan ng Aking Komunidad

	Nakapagsasaliksik ng pinagmulan ng pangalan ng sariling komunidad

	1

	
	Naisasalaysay ang kuwento ng pinagmulan ng pangalan ng sariling komunidad
	1

	
	Natutukoy ang mga makasaysayang sagisag, estruktura, bantayog at bagay na matatagpuan sa komunidad
	1

	
	Nasasabi kung bakit kinikilala ang mga makasaysayang sagisag, estruktura, bantayog at bagay na matatagpuan sa komunidad
	

	ARALIN 4.2 – Mga Pagdiriwang sa Aking Komunidad

	Natutukoy ang iba-ibang pagdiriwang sa komunidad

	1

	
	Nailalarawan ang mga gawain o paraan ng pagdiriwang sa komunidad
	1

	
	Nauunawaan kung paano nakikibahagi ang pamilya o paaralan sa pagdaraos ng mga pagdiriwang
	1

	
	Naipaliliwanag ang mga dahilan at kahalagahan ng mga pagdiriwang
	1

	ARALIN 4.3 – Mga Pagbabago sa Aking Komunidad

	Natutukoy ang mga pagbabagong nagaganap sa komunidad sa iba-ibang larangan batay sa kuwento ng mga nakatatanda ayon sa uri ng transportasyon, pananamit, libangan, bilang ng populasyon at iba pa

	1

	
	Nailalarawan ang mga pagbabagong ito sa iba-ibang malikhaing paraan
	1

	
	Nailalagay sa timeline ang mga pagbabagong naganap sa komunidad ayon sa pagkakasunod-sunod ng mga pangyayari
	2

	
	

Nakagagawa ng maikling sanaysay tungkol sa nabuong timeline
	

1

	

ARALIN 4.4 – Mga Bagay na Nananatili sa Aking Komunidad

	
Natutukoy ang mga bagay na hindi nagbago o nanatili sa komunidad batay sa kuwento ng mga nakatatanda tulad ng:
a. pangalan ng estruktura
b. mga kinakain
c. parke; at
d. iba pa
	2

	
	Natutukoy ang mga dahilan kung bakit nanatili o hindi nagbabago ang mga bagay na nananatili sa komunidad
	1

	
	Naipapakita ang pagmamalaki sa mga bagay na nananatili sa komunidad sa iba’t-ibang paraan;
	1

	
	Nakabubuo ng paglalahat tungkol sa pagpapatuloy at pagbabago sa komunidad
	1

IKATLONG MARKAHAN
	Paksa
	Layunin
	Bilang ng Araw

	ARALIN 5. 1 – Mga Likas na Yaman ng Aking Komunidad

	Nabibigyang kahulugan ang likas na yaman

	1

	
	Natutukoy ang iba-ibang uri ng likas na yaman:
a. yamang-lupa
b. yamang tubig

	1

	
	Natutukoy ang mga yamang nakukuha sa anyong lupa at anyong tubog

	1

	
	Naiisa-isa ang mga likas na yamang nagpapakilala sa komunidad.
	1

	
	Naipapakita ang pagpapahalaga sa mga likas na yamang nagpapakilala sa komunidad sa malikhaing paraan
	1

	ARALIN 5. 2 – Mga Hanapbuhay sa Aking Komunidad

	Nabibigyang kahulugan ang salitang hanapbuhay.

	1

	
	Natutukoy ang mga hanapbuhay ng mga tao sa komunidad.

	1

	
	Nahihinuha/naiuugnay ang epekto ng kapaligiran sa uri ng hanpbuhay at pinagkukunang yaman sa komunidad

	1

	
	Nakapangangalap ng kuwento tungkol sa karanasan ng isang taong may hanapbuhay
	1

	
	Naipaliliwanag ang epekto ng hanapbuhay o kawalan ng hanapbuhay sa pamilya at komunidad
Naipapakita ang pagpapahalaga sa mga likas na yamang nagpapakilala sa komunidad sa malikhaing paraan
	1

	ARALIN 5. 3 – Mga Produkto sa Aking Komunidad
	Natutukoy ang mga produktong matatagpuan sa komunidad at ang pinanggagalingan nito

	1

	
	Naiisa-isa ang mga produktong nagpapakilala sa komunidad

	1

	
	Naiuugnay ang produktong matatagpuan sa komunidad sa uri ng kapaligiran

	1

	
	Naipakikita ang pagpapahalaga sa mga produkto ng komunidad sa iba-ibang paraan

	1

	ARALIN 5. 4 – Ang Pamumuhay sa Aking komunidad

	Naitatala ang pangunahing pangangailangan ng pamilya sa isang komunidad

	1

	
	Nabibigyang kahulugan ang salitang badyet

	1

	
	Nakagagawa ng simpleng badyet para sa isang araw base sa talaan ng pangangailangan

	1

	
	Naiuugnay ang hanapbuhay sa pangangailangan ng pamilya
	1

	
	Nakabubuo ng paglalahat tungkol sa kahalagahan ng hanapbuhay sa pamumuhay ng mga tao sa komunidad
	1

	ARALIN 6.1 – Pinuno at Pamumuno sa Komunidad

	Nabibigyang kahulugan ang salitang “pinuno” at “pamumuno”
	1

	
	

Natutukoy ang mga pinuno ng iba-ibang bahagi ng komunidad
Halimbawa: simbahan – pari 	paaralan – principal
	

1

	
	Nailalarawan ang katangian ng isang karapat-dapat na pinuno
	1

	
	Nasasabi kung bakit kailangan ang pinuno
	1

	
	Natutukoy ang tungkulin ng mga pinuno sa komunidad
	1

	ARALIN 6.2 – Paglilingkod sa Komunidad

	Nasasabi na ang pamumuno ay paglilingkod sa komunidad
	1

	
	Nakikilala at nailalarawan ang katangian at nagawa ng mga naglilingkod sa komunidad

	1

	
	Naisasalaysay ang mga mahahalagang tao/pamilyang nakaimpluwensiya sa iba-ibang larangan sa buhay-komunidad
	2

	ARALIN 6.3 – Epekto ng Pamumuno at Paglilingkod sa Komunidad

	Nakapagbibigay ng mga halimbawa ng maganda at di-magandang pamumuno sa komunidad

	1

	
	Nahihinuha ang epekto ng magandang pamumuno at paglilingkod sa komunidad

	1

	
	Nahihinuha ang epekto ng di-magandang pamumuno at paglilingkod sa komunidad

	1

	
	Nakapagbibigay ng mungkahi kung ano ang maaaring gawin upang palakasin ang tama, maayos at makatuwirang pamumuno
	1

	
IKAAPAT NA MARKAHAN

	Paksa
	Layunin
	Bilang ng Araw

	ARALIN 7.1 – Mga Serbisyo sa Komunidad

	Naiisa-isa ang serbisyong ibinibigay ng mga bumubuo ng komunidad:
-pamilya
-paaralan
-pamahalaang barangay
- pamilihan
-simbahan o mosque
-sentrong pangkalusugan

	3

	
	Nailalarawan/ nailalahad kung paano tumutugon ang mga serbisyo sa mga pangangailangan ng tao at komunidad
	1

	
	Nahihinuha mula sa serisyong ito ang mga karapatan ng tao
	1

	ARALIN 7.2 – Mga Karapatan sa komunidad

	Nasasabi ang kahulugan ng karapatan
Natutukoy ang mga karapatan sa buhay; ng sarili; ng pamilya; at ng komunidad

	1

	
	Nailalarawan kung paano ipinatutupad ng komunidad ang mga karapatang ito
	1

	
	Natutukoy ang epekto ng pagtupad o hindi pagtupad ng mga karapatan sa buhay ng tao at komunidad
	1

	
	Natutukoy ang kahalagahan ng komunidad sa pagtupad ng mga karapatan
	1

	
	Naiisa-isa ang mga katumbas na tungkulin sa bawat karapatang tinatamasa
	1

	ARALIN 8.1 – Tungkulin ko sa Aking Komunidad

	Natutukoy ang sariling tungkulin bilang kasapi ng komunidad

	2

	
	Naipapakita ang tungkuling ito sa iba-ibang aspeto ng buhay sa pamamagitan ng mga malikhaing pamamaraan ng sining
	1

	
	Nailalarawan ang epekto ng pagtupad at hindi pagtupad ng mga tungkulin sa komunidad
	2

	ARALIN 8.2 – Mga Alituntunin sa Komunidad

	Natutukoy ang mga alituntunin sa kinabibilangang komunidad
	1

	
	Nakapagbibigay ng mga halimbawa ng pagtupad at paglabag sa mga alituntuning ito
	1

	
	Naihahambing ang epekto sa pamilya at sa komunidad ng pagsunod at paglabag sa mga alituntunin ng komunidad
	

	
	Naisasabuhay ang mga alituntuning ipinatutupad sa kinabibilangang komunidad
	

	

ARALIN 8.3 – May Pagtutulungan sa Aking Komunidad

	

Nailalarawan ang mga gawain sa komunidad na nagpapakita ng pagtutulungan
	

1

	
	Natutukoy ang kahalagahan ng pagtutulungan at pakikipagkapwa sa paglutas ng mga problema sa komunidad

	1

	
	Nailalarawan ang kahalagahan ng pagtutulungan ng babae at lalaki sa mga gawaing pangkomunidad
	1

	
	Nakalalahok sa mga gawaing pangkomunidad para sa ikabubuti ng lahat
Nakapagsasaliksik ng kuwento tungkol sa huwarang kasapi ng komunidad

	1

	ARALIN 8.4 – Ang Pangarap kong Komunidad

	Naihahayag ang mga pangarap na komunidad sa pamamagitan ng iba-ibang malikhaing sining

	2

	
	Nasasabi ang mga dapat isaisip, isapuso at isagawa upang matupad ang pangarap na komunidad

	2

