

Republic of the Philippines
Department of Education

Regional Office IX, Zamboanga Peninsula

Zest for **P**rogress
 Zeal of **P**artnership

PHYSICAL EDUCATION

Quarter 2, Wk. 5 - Module 1 Mga Kasanayan sa Larong Patintero

- JANUARY
Malugiton
- FEBRUARY
Mahigugmaon
- MARCH
Matinabungan
- APRIL
Matinahuron
- MAY
Mahapsay og Malimpyo
- JUNE
*Maabik og Masunod sa
Dhaklong Oras*
- JULY
Maantigo og Maabilidad
- AUGUST
*Maginhuhunoon
para sa Uban*
- SEPTEMBER
Madaginaton
- OCTOBER
Matinud-anon
- NOVEMBER
Masaligan
- DECEMBER
Maalampon

Name of Learner: _____

Grade & Section: _____

Name of School: _____

Balikan

Panuto: Ano-ano ang mga dapat taglayin ng isang manlalaro para manalo? Piliin at bilugan ang mga sagot sa loob ng kahon.

bilis	liksi	kasosyalan
katamaran	abilidad	

Tuklasin

Panuto: Tingnang mabuti ang larawan. Ano kaya ang tawag sa popular na Larong Pinoy na ito? Ayusin ang nakarambolang letra upang matukoy ang naturang laro.

E I N O A T T P R _ _ _ _ _

Suriin

Ang **patintero** ay isang larong pambata. Tinatawag din itong ‘*harang-taga*’ at malimit laruin noon sa lansangan kung gabi kapag maliwanag ang buwan.

Ito ay halimbawa ng imbasyong laro; na ang layunin ay lusubin o pasukin ng kalaban ang iyong teritoryo.

Mga Pamamaraan sa Larong Patintero

1. Bumuo ng dalawang pangkat na magkapareho ang bilang.
2. Gumuhit ng mga linyang pahaba at pahalang na pantay ang mga sukat.
3. Pumili ng lider o patotot sa bawat grupo. Alamin kung sino muna ang tayang grupo. Ang patotot lamang ang maaaring tumaya sa likod ng kahit sinong kalaban.
4. Ang tayang pangkat ay tatayo sa mga linya. Susubukang lampasan ng kabilang grupo ang bawat bantay ng linya nang hindi natatapik ang anumang bahagi ng katawan. Kung may natapik na bahagi ng katawan, magpapalit ng tayang pangkat.
5. Kailangang makapasok at malampasan ng pangkat ang unang linya, hanggang sa huling linya, at pabalik upang magkapuntos.
6. Ang pangkat na may pinakamaraming puntos sa loob ng takdang oras ang panalo.

Sagutin ang sumusunod na mga tanong.

1. Anong imbasyong laro ang tinatawag na harang-taga?
2. Ilang koponan ang pwedeng maglaro?
3. Paano matutukoy ang koponan na nanalo sa laro?

Pagyamanin

Panuto: Lagyan ng **tsek** (✓) kung ang larawan ay nagpapahiwatig ng Larong Patintero at lagyan ng **ekis** (x) kung ang larawan ay hindi nagpapakita ng Larong Patintero.

_____ 1.

_____ 2.

_____ 3.

Isaisip

Sa iyong palagay, ano - anong kaugnay na kasanayan ang ginagamit mo? Nagpakita ba kayo ng paggalang at patas na pakikipaglaro sa iyong kapwa? Suriin ang iyong sarili at lagyan ng **tsek** (✓) kung ikaw ay nabibilang sa nasabing hanay.

KAKAYAHAN	Napakahusay	Mahusay	Kailangan pang linangin ang sarili
Liksi sa pag-iwas sa pagtataya sa larong Patintero.			
Bilis ng pagtakbo sa larong Patintero.			
Magalang na pakikipaglaro.			
Pag-unawa sa konsepto ng imbasyong laro.			

Isagawa

RUBRIK SA PAGGUHIT

Pamanta- yan	1	2	3	Puntos
Pagkamalik- hain	Hindi naging malikhain sa pagbuo ng guhit.	Naging malikhain sa pagbuo ng guhit.	Lubusang nagpamalas ng pagiging malikahain sa pagbuo ng guhit.	
Presentas- yon	Hindi naging malinaw ang detalyeng ipinahayag ng guhit.	Naging malinaw ang detalyeng ipinahayag ng guhit.	Lubusang malinaw ang detalyeng ipinahayag ng guhit.	
Kalinisan at kaayusan	Di malinis at maayos ang pagkakabu o ng guhit.	Naging malinis at maayos ang pagkakabu o ng guhit.	Lubusang napakalinis at maayos ang pagkakaguhit .	
			Kabuuang Puntos	

Panuto: Isagawa ang Larong Patintero sa pamamagitan ng pagguhit nito. Ang taya ay magsisilbing bilog (\bigcirc) na tao. Samantalang ang isang (1) koponan naman ay tatsulok (\triangle) na tao. Gumamit ng “arrow” (\leftarrow) para sa direksyon ng takbo ng mga manlalaro. Ang bawat koponan ay may apat (4) na manlalaro.

Tayahin

Panuto: Basahin at unawain nang mabuti ang bawat pangungusap. Isulat lamang ang titik ng iyong sagot sa patlang bago ang bilang.

- _____ 1. Anong pangkat ang tatayo sa linya?
 - A. taya
 - B. hulihan
 - C. bangon
 - D. unahan

- _____ 2. Ilang pangkat ang pwede maglaro sa larong patintero?
 - A. wala
 - B. isang (1) pangkat
 - C. limang (5) pangkat
 - D. dalawang (2) pangkat

- _____ 3. Sino ang mananalo sa larong patintero sa loob ng takdang oras?
 - A. apat (4) na puntos
 - B. maraming puntos
 - C. limang (5) puntos
 - D. kunting puntos

- _____ 4. Ano ang ibang tawag sa larong patintero?
 - A. kadang
 - B. harang-taga
 - C. luksong tinik
 - D. tumbang preso

- _____ 5. Ano ang pinakaimportanteng kakayahan na dapat maipamalas sa lahat ng manlalaro?
 - A. mabilis ang utak
 - B. paggalang sa kapwa
 - C. pakikipagkapwa-tao
 - D. patas na pakikipaglaro at marunong tumanggap ng pagkatalo.

Region IX: Zamboanga Peninsula Hymn – Our Eden Land

Here the trees and flowers bloom
Here the breezes gently Blow,
Here the birds sing Merrily,
The liberty forever Stays,

Here the Badjaos roam the seas
Here the Samals live in peace
Here the Tausogs thrive so free
With the Yakans in unity

Gallant men And Ladies fair
Linger with love and care
Golden beams of sunrise and sunset
Are visions you'll never forget
Oh! That's Region IX

Hardworking people Abound,
Every valleys and Dale
Zamboangueños, Tagalogs, Bicolanos,
Cebuanos, Ilocanos, Subanons, Boholanos,
Ilongos,
All of them are proud and true
Region IX our Eden Land

Region IX
Our..
Eden...
Land...

The Footprints Prayer

One night I had a dream. I dreamed that I was walking along the beach with the LORD.

In the beach, there were two (2) sets of footprints – one belong to me and the other to the LORD.

Then, later, after a long walk, I noticed only one set of footprints.

“And I ask the LORD. Why? Why? Why did you leave me when I am sad and helpless?”

And the LORD replied “My son, My son, I have never left you. There was only one (1) set of footprints in the sand, because it was then that I CARRIED YOU!

Trees by Joyce Kilmer

I think that I shall never see
A poem lovely as a tree.

A tree whose hungry mouth is prest
Against the earth's sweet flowing
breast;

A tree that looks at God all day,
And lifts her leafy arms to pray;

A tree that may in Summer wear
A nest of robins in her hair;

Upon whose bosom snow has lain;
Who intimately lives with rain.

Poems are made by fools like me,
But only God can make a tree.

