

 CO_Q2_PE 2_ Module 2

Ikalawang Markahan - Modyul 2:

Mga Galaw

2

Physical Education – Baitang 2
Alternative Delivery Mode
Ikalawang Markahan–Modyul 2: Mga Galaw

Unang Edisyon, 2020

 Isinasaad sa Batas Republika 8293, Seksiyon 176 na: Hindi maaaring magkaroon ng
karapatang-sipi sa anomang akda ang Pamahalaan ng Pilipinas. Gayonpaman, kailangan
muna ang pahintulot ng ahensiya o tanggapan ng pamahalaan na naghanda ng akda kung ito
ay pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay
ang pagtakda ng kaukulang bayad.

Ang mga akda (kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand
name, tatak o trademark, palabas sa telebisiyon, pelikula, atbp.) na ginamit sa modyul na ito
ay nagtataglay ng karapatang-ari ng mga iyon. Pinagsumikapang matunton ang mga ito upang
makuha ang pahintulot sa paggamit ng materyales. Hindi inaangkin ng mga tagapaglathala at
mga may-akda ang karapatang-aring iyon. Ang anomang gamit maliban sa modyul na ito ay
kinakailangan ng pahintulot mula sa mga orihinal na may-akda ng mga ito.

Walang anomang parte ng materyales na ito ang maaaring kopyahin o ilimbag sa
anomang paraan nang walang pahintulot sa Kagawaran.

Inilathala ng Kagawaran ng Edukasyon
Kalihim: Leonor Magtolis Briones
Pangalawang Kalihim: Diosdado M. San Antonio

Inilimbag sa Pilipinas ng __

Kagawaran ng Edukasyon - Rehiyon III

Office Address: Matalino St., Government Center, Maimpis, City of San Fernando

Telefax: (045) 598-8580 to 89

E-mail Address:region3@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Manunulat: Rowena B. Calonzo

Editor: Perlita G. Pagdanganan, Ronie M. Baldos

 Tagasuri: Agnes R. Bernardo, Anastacia M. Victorino, Marie Ann C. Ligsay,

Engelbert Agunday

 Tagaguhit: Rafael E. Martinez, Romarico C. Sarondo

 Tagalapat: Rowena B. Calonzo, Neil Edward D. Diaz

Tagapamahala: Nicolas T. Capulong, Librada M. Rubio, Ma. Editha R. Caparas,

 Nestor P. Nuesca, Gregorio C. Quinto, Jr., Rainelda M. Blanco,

 Agnes R. Bernardo

2

Physical Education
Ikalawang Markahan–Modyul 2:

Mga Galaw

Paunang Salita

Ang Self-Learning Module o SLM na ito ay maingat na

inihanda para sa ating mag-aaral sa kanilang pag-aaral sa

tahanan. Binubuo ito ng iba’t ibang bahagi na gagabay sa kanila

upang maunawaan ang bawat aralin at malinang ang mga

kasanayang itinakda ng kurikulum.

Ang modyul na ito ay may inilaang Gabay sa

Guro/Tagapagdaloy na naglalaman ng mga paalala, pantulong

o estratehiyang magagamit ng mga magulang o kung sinumang

gagabay at tutulong sa pag-aaral ng mga mag-aaral sa kani-

kanilang tahanan.

Ito ay may kalakip na paunang pagsusulit upang masukat

ang nalalaman ng mag-aaral na may kinalaman sa inihandang

aralin. Ito ang magsasabi kung kailangan niya ng ibayong tulong

mula sa tagapagdaloy o sa guro. Mayroon ding pagsusulit sa

bawat pagtatapos ng aralin upang masukat naman ang

natutuhan. May susi ng pagwawasto upang makita kung tama o

mali ang mga sagot sa bawat gawain at pagsusulit. Inaasahan

namin na magiging matapat ang bawat isa sa paggamit nito.

Pinapaalalahanan din ang mga mag-aaral na ingatan ang

SLM na ito upang magamit pa ng ibang mangangailangan.

Huwag susulatan o mamarkahan ang anumang bahagi ng

modyul. Gumamit lamang ng hiwalay na papel sa pagsagot sa

mga pagsasanay.

Hinihikayat ang mga mag-aaral na makipag-ugnayan agad

sa kanilang guro kung sila ay makararanas ng suliranin sa pag-

unawa sa mga aralin at paggamit ng SLM na ito.

Sa pamamagitan ng modyul na ito at sa tulong ng ating

mga tagapagdaloy, umaasa kami na matututo ang ating mag-

aaral kahit wala sila sa paaralan.

1 CO_Q2_PE 2_ Module 2

Alamin

Ang modyul na ito ay naghanda ng mga gawaing

makatutulong sa iyo upang matutunan ang iba’t ibang

galaw, makibahagi sa pisikal na aktbidad, makagalaw sa

saliw ng musika, at mapanatili ang wastong postura.

Ang modyul na ito ay nahahati sa anim na aralin, ito

ay ang sumusunod:

• Aralin 1 - Galaw sa Lokasyon

• Aralin 2 - Galaw sa Direksiyon

• Aralin 3 - Galaw sa Lebel

• Aralin 4 - Galaw sa Pathway

• Aralin 5 - Galaw sa Plane

• Aralin 6 - Mga Galaw

Sa katapusan ng modyul na ito, ikaw ay inaasahang:

1. Naisasagawa ang wastong galaw sa

lokasyon (personal space at general space),

direksiyon, lebel, pathway, at plane. (PE2BM-IIc-h-18)

2. Naipakikita ang wastong kasanayan sa pagkilos

katugon ng tunog at musika. (PE2MS-IIa-h-1)

3. Nakalalahok sa masaya at kawili-wiling gawaing

pisikal. (PE2PF-IIa-h-2) at;

4. Napananatili ang tamang tindig at ayos ng katawan

 habang isinasagawa ang bawat galaw.

(PE2PF-IIa-h-14)

2 CO_Q2_PE 2_ Module 2

Subukin

Panuto: Isulat ang salitang tama sa iyong sagutang

papel kung ang isinasaad ng pangungusap ay wasto at

mali naman kung hindi.

____1. Ang paglalaro ng patintero ay nagpapakita ng

 paggalaw sa general space.

____2. Ang paggalaw sa direksiyon ay maaaring

 pakanan, pakaliwa, paharap, o palikod.

____3. Kung ang mga galaw ay low, middle, at high, ito

 ay galaw sa plane.

____ 4. Ang pathway ay tumutukoy sa straight, curved at

 zigzag.

____ 5. Ang paglalaro ng pasahan ng bola ay isang

 halimbawa ng paggalaw sa plane.

3 CO_Q2_PE 2_ Module 2

Mga Tala para sa Guro

Ang bawat aralin ay nakatakdang gawin sa bawat linggo.

(Isang aralin sa isang linggo.)

Panuto: Pagtambalin ang mga salita sa hanay A at

hanay B. Isulat sa papel ang titik ng tamang sagot.

Hanay A Hanay B

 1. kaliwa, kanan, harapan, likuran A. pathway

 2. personal, general B. direksiyon

 3. straight, curved, zigzag C. lokasyon

 4. frontal, horizontal, sagittal D. lebel

 5. low, middle, high E. plane

 F. linya

1. 2. 3.

Aralin

1

Galaw sa Lokasyon

(Location)

Balikan

Tuklasin

Paglakad Pag-upo Pagtayo

Panuto: Gawin ang sumusunod. Gawin ito nang may

wastong posture o tikas.

4 CO_Q2_PE 2_ Module 2

Suriin

Ang general space naman ay tumutukoy sa espasyo

ng isang lugar, o anumang maaaring galawan ng isang

tao nang malaya gamit ang iba’t ibang uri ng paggalaw.

Galaw na maaaring pasayaw, palakad, palundag,

patakbo at iba pa.

 Ang general space ay maaaring covered court,
field, classroom, playground o ano pa mang maluluwang

na galawan. Tingnan ang mga larawan.

Paghuhulahoop Pagbabasa Pagluluksong lubid

Pagtakbo Paglalaro ng Patintero

Sa isinagawang gawain, ano ang iyong

napansin? Mayroon tayong galaw kaugnay ang

lokasyon. Narito ang mga halimbawa ng galaw sa

personal space.

Mahalagang matutunan ang galaw sa lokasyon

upang makakilos ka ng tama at malaman mo ang mga

gawain na isinasagawa sa personal space at general

space. Ang mga gawain sa pang-araw-araw ay

kabilang sa mga galaw sa lokasyon.

5 CO_Q2_PE 2_ Module 2

A. Panuto: Gawin ang sumusunod na gawain. Gawin

 nang maingat at may wastong tikas

Pagyamanin

1. Ibuka ang paa, iunat ang kamay sa gilid pantay

balikat. Gawin ang inhale at exhale. (4 na bilang)

2. Lumundag. (5 na bilang)

3. Lumakad papunta sa harap.

4. Tumakbo pabalik sa puwesto.

B. Panuto: Isagawa ang mga kilos sa ibaba nang

 kasama ang kapatid o magulang.

1. 2.

3. 4.

 5.

 Pagtalon

Pagkokompyuter

Pagsulat Pasahan ng bola

Pagtakbo

6 CO_Q2_PE 2_ Module 2

C. Panuto: Tukuyin ang mga kilos na isinagawa sa itaas

 kung ito ay galaw sa personal o general space. Isulat

 sa sagutang papel ang PS (personal space) at GS

 (General Space).

_____ 1. Pasahan ng bola

_____ 2. Pagsulat

_____ 3. Pagtakbo

_____ 4. Paghulahoop

_____ 5. Pagtalon

Karagdagang Gawain

Panuto: Gumupit o gumuhit ng larawan ng tao na

gumagalaw sa personal space at general

space. Gawin ito sa iyong kuwaderno. Lagyan ng

paglalarawan.

Balikan

Panuto: Isulat sa iyong papel ang PS kung ang galaw ay

personal space at GS kung general space.

___1. Paglalaro ng basketball.

___2. Paglalaro ng habulan.

___3. Pagjajumping jack mag-isa.

___4. Panunuod ng TV.

___5. Paglalaro ng pogs.

Aralin

2

Galaw sa Direksiyon

(Direction)

7 CO_Q2_PE 2_ Module 2

Tuklasin

Panuto: Halika at awitin ang “Direksiyon” sa himig na

“Ako ay May Lobo”.

Direksiyon
ni Rowena B. Calonzo

Ating pag-aralan

Kaliwa at kanan,

Direksiyon ay saan?

Harapa’t likuran

Laging tatandaan,

Direksiyon ay saan?

Kaliwa at kanan,

Harapa’t likuran.

Sa linya ng awitin na iyong inawit, ano-ano ang mga

direksiyon na binanggit?

Kaya mo bang tukuyin kung nasaan ang iyong

kanan at kaliwa?

Paano naman ang iyong harapan at likuran?

Suriin

 Sa pag-uugnay sa iyong inawit, halika at ating aralin

ang direksiyon.

Tumayo ka nang tuwid at gayahin ang nasa larawan

upang iyong higit na maunawaan ang direksiyon. Maaari

mong igalaw ang iyong kamay pakanan at pakaliwa.

Ihakbang ang paa papunta sa harapan at likuran. Ulitin

ito hanggang sa makabisa mo ang iyong kanan, kaliwa,

harapan at likuran.

8 CO_Q2_PE 2_ Module 2

Ngayon, nasaan ang iyong kanan?

Ang kaliwa mo naman ay nasaan?

Humakbang ka paharap.

Humakbang ka naman palikod.

 Mahalagang matutunan ang galaw sa direksiyon

upang maging pamilyar ka sa iba’t ibang direksiyon na

iyong magagamit sa kilos na isinasagawa sa pang-araw-

araw na gawain.

 Pagyamanin

A. Panuto: Isagawa ang sumusunod na kombinasyon

habang inaawit ang “Tong Tong Tong Pakitong-Kitong”.

a. lumakad paharap habang pumapalakpak. (2 bilang)

b. lumakad patalikod habang pumapalakpak.(2 bilang)

c. ulitin ang a at b. (4 na bilang)

d. lumundag pakanan. (2 bilang)

e. lumundag pakaliwa. (2 bilang)

f. kumembot. (4 na bilang)

Kaliwa Kanan

Likuran

Harapan

9 CO_Q2_PE 2_ Module 2

B. Panuto: Gawin ang sumusunod. Gawin ito nang may

wastong tikas o posture.

1. Tumayo ng tuwid, kamay sa gilid.

2. Ilagay ang dalawang kamay paharap.

3. Ihakbang ang kaliwang paa palikod.

4. Ihakbang ang kanang paa pakanan.

5. Balik sa panimulang puwesto.

C. Panuto: Isagawa ang sumusunod na kombinasyon

habang inaawit ang “Maliliit na Gagamba”.

a. Humakbang nang maliliit paharap. (4 na bilang)

b. Iunat ang kamay paharap na parang umaakyat.

(4 na bilang)

c. Itaas ang dalawang kamay na gumagalaw na

parang ulan. (4 na bilang)

d. Iwagayway sa taas ang mga kamay. (4 na bilang)

e. Ibuka nang pabilog ang mga kamay. (4 na bilang)

f. Iunat ang kanan at kaliwang kamay paharap.

(2 bilang)

g. Humakbang nang maliliit palikod. (4 na bilang)

h. Ilagay ang dalawang kamay sa ilalim ng baba at

gumalaw nang masaya. (4 na bilang)

Karagdagang Gawain

Panuto: Gawin ang sumusunod. Gawin nang may buong

pag- iingat.

1. Kumuha ng maliit na bola.

2. Humarap sa pader.

3. Ipukol sa pader ang bola paharap at saluhin nang

kanang kamay.

10 CO_Q2_PE 2_ Module 2

4. Ipukol naman ang bola sa pader at saluhin nang

kaliwang kamay.

5. Ulit-ulitin ang pagpukol at pagsalo ng bola nang

salitan ang kanan at kaliwang kamay.

Balikan

Panuto: Isulat sa papel ang iyong sagot.

Ang paggalaw sa direksiyon ay maaaring:

1. ______________

 2. __________ 3. ____________

4. ____________

Aralin

3
Galaw sa Lebel (Level)

11 CO_Q2_PE 2_ Module 2

Panuto: Awitin ang “Level” sa himig na “Leron Leron Sinta”.

Level
ni Rowena B. Calonzo

Mag-aral na tayo

Ng tayo’y matuto,

Iba’t ibang galaw

Ating isasayaw

Mayroong low level,

Middle, at high level

Iba’t ibang galaw

Na ayon sa lebel.

 Magaling ang iyong pag-awit na ginawa.

 Sa awiting iyong inawit binanggit ang tatlong lebel.

Ano-ano ang mga lebel na binanggit sa awitin?

Maaari ba tayong gumalaw sa mga lebel na ito?

Suriin

Sa awiting inawit, binanggit ang galaw ayon sa

lebel. Ito ay ang low, middle, at high level. Ating

tatalakayin kung paano ang kilos sa low level, middle at

high level.

Maaari mo ring gayahin ang mga ito upang iyong

maranasan ang paggalaw sa lebel.

 Ang paggalaw sa low level ay pagkilos na ang

katawan ay malapit sa sahig. Narito ang mga

halimbawa.

Tuklasin

12 CO_Q2_PE 2_ Module 2

Para naman sa middle level, ang movement pattern

ay malayang paggalaw sa normal na espasyo. Ang mga

nasa larawan ang halimbawa nito.

At ang movement pattern para sa high level ay

paggalaw papalayo sa sahig. Ang halimbawa nito ay

ang mga nasa larawan.

Paglundag Paglukso

Pag-upo Pagluhod
Pagdapa sa

sahig

Paghakbang

o Paglakad

Pagtakbo Pagkilos ng kamay o

ibang parte ng katawan

nang nakatayo

Pagtalon

13 CO_Q2_PE 2_ Module 2

 Mahalagang matutunan mo ang galaw sa lebel

dahil ito ay magbibigay sa iyo ng kamalayan sa mga

aktibidad o gawain na iyong isinasagawa sa pang-araw-

araw na pamumuhay.

Pagyamanin

A. Panuto: Gawin ang sumusunod na gawain. Gawin

 nang may pag-iingat.
1. Humiga sa sahig.

2. Bumangon at maglakad papunta sa pintuan.

3. Lumundag ng 3 beses.

B. Panuto: Isulat kung ang gawain sa larawan ay low,

 middle, at high level. Isulat ang iyong sagot sa

 sagutang papel.

1. 2. 3.

 4. 5. 6.

Pagsyut ng bola

sa ring

Pagtayo Pag-upo nang

paluhod

Pag-upo sa sahig Pagsayaw Pagtiyad

14 CO_Q2_PE 2_ Module 2

Karagdagang Gawain

Panuto: Magtala ng iba pang gawain o kilos sa low level,

middle at high level. Gayahin ang teybol na nasa ibaba.

Balikan

Panuto: Isulat sa papel ang iyong sagot.

Low Level Middle Level High Level

Aralin

4
Galaw sa Pathway

Ang galaw sa

lebel ay

maaaring…

15 CO_Q2_PE 2_ Module 2

Tuklasin

Panuto: Awitin ang “Pathway” sa himig na “Twinkle

Twinkle Little Star”.

Pathway
ni Rowena B. Calonzo

Halina, tayo’y mag-aral

Ng mga galaw sa pathway;

Galaw sa tuwid, galaw sa kurba,

Mayroon ding galaw pazigzag;

Iba’t ibang galaw sa pathway

Iyong matututunan in many ways.

Sa iyong inawit, ano-ano ang mga galaw sa

pathway na binanggit?

Nakakita ka na ba ng pakurba at pazigzag na

pathway?

Nasubukan mo na bang lumakad sa tuwid na

pathway?

Suriin

 Paggalaw sa pathway naman ang ating aalamin.

Batay sa iyong inawit na awitin, ito ay paggalaw sa tuwid,

sa kurba, at sa zigzag.

16 CO_Q2_PE 2_ Module 2

Tingnan mo ang nasa larawan. Gayahin ang

paglakad na ginawa upang iyong maranasan ang

paggalaw sa pathway.

 Mahalagang maunawaan ang galaw sa pathway

upang maging maalam ka sa mga kilos na iyong

isinasagawa.

 Pagyamanin

A.1. Panuto: Isagawa ang sumusunod na kilos sa tuwid

 na pathway.

1. Lumakad nang tuwid.

2. Magpalundag-lundag.

3. Magkandirit gamit ang isang paa.

 A.2. Panuto: Isagawa ang sumusunod na kilos sa

 pakurbang pathway.

1. Lumakad sa linya.

2. Gumapang sa linya.

3. Lumukso sa linya nang salitan ang paa.

Tuwid Kurba Zigzag

17 CO_Q2_PE 2_ Module 2

 A.3. Panuto: Isagawa ang sumusunod na kilos sa

 pazigzag na pathway.

1. Tumalon sa linya.

2. Lumakad sa linya.

3. Magdribol ng bola.

 A.4. Panuto: Gumawa ng mga linya katulad ng nasa

 ibaba. Subukang lumakad sa mga linyang ginawa.

 B. Panuto: Laruin ang larong “Piko” kasama ang iyong

kapatid, magulang o sino mang kasama sa bahay.

Gayahin ang larawan na nasa ibaba.

Karagdagang Gawain

Panuto: Gumupit o gumuhit ng larawan ng tao na

nagsasagawa ng kilos sa pathway: tuwid, kurba, at

zigzag. Lagyan ng paglalarawan ang kilos.

18 CO_Q2_PE 2_ Module 2

Balikan

Panuto: Isulat sa iyong papel ang iba’t ibang galaw sa

pathway.

 1. _____________ 2. ____________ 3. _____________

Tuklasin

Panuto: Basahin ang maikling kuwento.

 Isang umaga ay nakita ni Nelia ang kaniyang nanay

na nagzuzumba. Sinasabayan ng kaniyang nanay ang

pinanonood sa telebisyon. Dali dali siyang sumabay dahil

siya ay talagang mahilig ding sumayaw. Naroong itaas

ang kamay pakanan at pakaliwa. Kasabay ng

paghakbang ng kaniyang mga paa ang masiglang

tugtog na talagang mapapaindak ka. Walang tigil sa

paggiling ang baywang ni Nelia. Buong katawan niya ay

gumagalaw, kaya lumabas na lahat ang pawis niya.

“Magaan sa pakiramdam,” ang wika ni Nelia matapos

ang kanilang ginawang pagzuzumba.

 Sino ang nakita ni Nelia na nagzuzumba?

 Ano ang naramdaman ni Nelia pagkatapos

magzumba?

 Naranasan mo na bang magzumba?

Aralin

5
Galaw sa Plane

19 CO_Q2_PE 2_ Module 2

Suriin

 Batay sa binasang maikling kwento, binanggit na sa

pagzuzumba ay gagalaw ang buong katawan. Kaya

mainam na paraan ng pag-eehersisyo ang pagzumba.

 Mayroon tayong tinatawag na planes of motion. Ito

ay ang frontal, horizontal, at sagittal.

 Tara at ating alamin kung paano ito isinasagawa.

Ang frontal plane ay plane na naghahati sa

katawan sa harapan at likuran. Ang galaw dito ay side to

side o pakaliwa at pakanan.

 Pagjumping jack

Frontal Plane Sagittal Plane Horizontal Plane

20 CO_Q2_PE 2_ Module 2

Ang horizontal plane ay plane na naghahati sa

katawan sa bandang itaas at ibabang bahagi. Ang

galaw dito ay twisting o pag-ikot.

Ang sagittal plane ay plane na naghahati sa

katawan sa kaliwa at kanan. Ang galaw naman dito ay

paharap at palikod.

 Mahalagang malaman mo ang planes of motion

upang magkaroon ka ng kamalayan sa mga kilos na

iyong isinasagawa lalo na sa mga pang-araw-araw na

gawain o aktibidad.

Pagpush-up

Pagpihit ng katawan Paglalaro ng tennis

Paglakad

21 CO_Q2_PE 2_ Module 2

Panuto: Lagyan ng tsek (/) ang bilang kung ang kilos

ay nasa tamang plane. Isulat ang sagot sa sagutang

papel.

Pagyamanin

A. Panuto: Tukuyin kung ang galaw na ipinakikita ng

larawan ay galaw sa frontal, horizontal, at sagittal

plane. Isulat ang iyong sagot sa sagutang papel.

1. 2. 3.

B. Panuto: Gawin ang mga sumusunod. Maging maingat

habang isinasagawa ang gawain.

1. Magjumping jack ng 5 beses.

2. Tumakbo sa loob ng bahay nang isang minuto.

3. Gumiling ng 5 beses.

Karagdagang Gawain

1. Frontal Plane 2. Sagittal Plane

Pagtapon ng bola

Pag-ikot sa Skating Pagtakbo

Pag-iskwat Pagbend side to side

22 CO_Q2_PE 2_ Module 2

3. Horizontal Plane 4. Sagittal Plane 5. Frontal Plane

Balikan

 Sa mga nakaraang aralin, iyong natutuhan ang

paggalaw sa lokasyon, direksiyon, level, pathway, at

plane.

 Panuto: Pagtambalin ang sumusunod. Isulat sa papel

ang titik ng tamang sagot.

 Hanay A Hanay B

 1. lokasyon

 2. direksiyon

 3. level

 4. pathway

 5. plane

Aralin

6
Mga Galaw

Pagsayaw ng

 ballet

Pag-sit ups Pagtaas baba

ng paa

A. straight, curved, at zigzag

B. frontal, horizontal, at sagittal

C. personal at general

D. low, middle, at high

E. kaliwa, kanan, likuran, at harapan

F. diagonal, horizontal, vertical

23 CO_Q2_PE 2_ Module 2

Tuklasin

Panuto: Awitin ang “Movement” sa himig na “Tong Tong

Tong Pakitongkitong”.

Movement
ni Rowena B. Calonzo

Halika na’t ating gawin

Igalaw, katawan natin

Mga movement, pagsama-samahin

Exercise ay ugaliin,

Tayo na’t ating gawin.

Mayroong movement in location,

Direction, level and plane,

Ay aking mga na-learn

Paggalaw sa pathway,

Lahat ng ‘yan ay gagawin.

 Maaari mo bang banggitin ang mga movement na

nasa linya ng awitin na iyong inawit?

 Handa ka na ba na gawin ang mga ito?

 Pagyamanin

A. Panuto: Isakilos ang sumusunod na gawain. Gawin ito

 nang may pag-iingat.

1. Magjumping jack ng 5 beses.

2. Iunat ang dalawang kamay sa gilid at iikot paharap

ng 5 beses.

3. Iikot naman papunta sa likod ang dalawang kamay

habang nakaunat ng 5 beses.

24 CO_Q2_PE 2_ Module 2

4. Ipihit nang bahagya ang katawan pakanan at

pakaliwa.

5. Umupo sa sahig at iunat ang mga paa paharap.

B. Panuto: Gawin ang sumusunod na gawain nang may

 pag-iingat.

1. Magdribol ng bola sa pazigzag na pathway.

2. Umikot at akmang isyut ang bola nang patalon.

3. Ipasa paharap sa kapatid o sinumang kalaro sa

loob ng bahay.

4. Saluhin ang bola na ipapasa ng kapatid o sinumang

kalaro sa loob ng bahay.

5. Magdribol sa tuwid na pathway at isyut ang bola

nang patalon.

 Isaisip

Panuto: Kumpletuhin ang pangungusap. Isulat sa papel

ang iyong sagot.

Sa araling ito, aking natutunan ang mga galaw sa

___________, ____________, ____________, __________, at

___________.

Ito ay mahalagang matutunan dahil alam ko na ito

ay magiging kapaki-pakinabang sa aking

____________________.

25 CO_Q2_PE 2_ Module 2

Isagawa

Panuto: Gawin ang sumusunod nang may pag-iingat.

1. Magwalis sa loob ng bahay.

2. Magsalin ng tubig sa timba gamit ang tabo.

3. Magpunas ng silya gamit ang basahan.

4. Maglampaso ng sahig.

5. Magdilig ng halaman.

Tayahin

Panuto: Isulat ang titik ng tamang sagot sa sagutang

papel.

 1. Ang galaw na frontal, horizontal, at sagittal ay

 galaw sa _____.

A. lebel B. lokasyon C. plane

2. Ang personal at general space ay galaw sa ___.

A. direksiyon B. lokasyon C. pathway

3. Ang paggalaw sa lebel ay maaaring _____.

A. kaliwa, kanan, harapan, at likuran

B. low, middle, at high

C. straight, curve, at zigzag

4. Galaw sa ______ kung ikaw ay gumagalaw sa tuwid,

kurba, at zigzag.

A. direksiyon B. lebel C. pathway

5. Ang galaw na ito ay maaaring pakaliwa, pakanan,

 paharap, at palikod.

A. direksiyon B. lokasyon C. pathway

26 CO_Q2_PE 2_ Module 2

ARALIN 1

Balikan

1. B

2. C

3. A

4. E

5. D

Pagyamanin

C.

1. GS

2. PS

3. GS

4. PS

5. PS

Susi sa Pagwawasto

ARALIN 2

Balikan

1. GS

2. GS

3. PS

4. PS

5. GS

ARALIN 3

Balikan

1. Harapan

2. Kaliwa

3. Kanan

4. Likuran

Pagyamanin

B.

1. high level

2. middle level

3. low level

4. low level

5. high level

6. middle level

Aralin 4

Balikan

Low, middle, at high

Aralin 5

Balikan

1. Straight o tuwid

2. curved o kurba

3. zigzag

Pagyamanin A

1. horizontal

2. sagittal

3. frontal

Karagdagang Gawain

1. x

2. /

3. /

4. /

5. /

ARALIN 6

Balikan

1. C

2. E

3. D

4. A

5. B

Isaisip

Galaw sa lokasyon, direksiyon, level,

pathway, at plane

Ito ay kapakipakinabang sa aking

pang-araw-araw na gawain.

Tayahin

1. C

2. B

3. B

4. C

5. A

Subukin

1. TAMA

2. TAMA

3. MALI

4. TAMA

5. TAMA

27 CO_Q2_PE 2_ Module 2

Sanggunian

Cnavez, John, Rogelio Falcutila, Corazon Flores, and

Rhodora Peña. 2013. "Music, Art, Physical Education And

Health". K12resources.Files.Wordpress.Com.

https://k12resources.files.wordpress.com/2014/02/gr-2-

mapeh-lm.pdf.

Drobnjak, Lauren. 2020. "Planes Of Movement And Child

 Development - The Inspired Treehouse". The Inspired
 Treehouse. https://theinspiredtreehouse.com/planes-

 of-movement-2/.

"LR Portal". 2020. Deped LR Portal.
https://lrmds.deped.gov.ph/detail/4825.

"Pathways And Directions Stations PE Activity For Grades

K-2 - S&S Blog". 2020. S&S Blog.

https://www.ssww.com/blog/pathways-directions-stations-

pe-activity-grades-k-2/.

Payne, Andrew. 2020. "Sagittal, Frontal And Transverse

 Plane: Movements And Exercises". Blog.Nasm.Org.

 https://bit.ly/35ibeJf

Thomas, Katherine, Amelia Lee, and Jerry Thomas. 2008.

"Physical Education Methods For Elementary

Teachers". Google Books. https://bit.ly/32kItd

https://k12resources.files.wordpress.com/2014/02/gr-2-mapeh-lm.pdf
https://k12resources.files.wordpress.com/2014/02/gr-2-mapeh-lm.pdf
https://theinspiredtreehouse.com/planes-
https://lrmds.deped.gov.ph/detail/4825
https://www.ssww.com/blog/pathways-directions-stations-pe-activity-grades-k-2/
https://www.ssww.com/blog/pathways-directions-stations-pe-activity-grades-k-2/

Para sa mga katanungan o puna, sumulat o tumawag sa:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph

