

Physical Education
Ikaapat na Markahan – Modyul 1:

Kilos Lokomotor at Kilos di-

Lokomotor

3

Bumuo sa Pagsusulat ng Modyul

Manunulat: Mari Pilar S. Caro

Editor: Elsie E. Gagabe

Tagasuri: Marciano G. Canillas, Romeo A. Mamac, Christopher U. Gonzales

Tagaguhit: Laurel K. Roa

Tagalapat: Angelica M. Mendoza

Tagapamahala: Evelyn R. Fetalvero Reynaldo M. Guillena

 Janette G. Veloso Alma C. Cifra

Analiza C. Almazan Aris B. Juanillo

Ma. Cielo D. Estrada Fortunato B. Sagayno

 Jeselyn B. Dela Cuesta Elsie E. Gagabe

Physical Education – Ikatlong Baitang
Alternative Delivery Mode
Ikaapat na Markahan – Modyul 1: Kilos Lokomotor at Kilos di-Lokomotor
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 ________________________

Department of Education – Region XI

Office Address: F. Torres St., Davao City

Telefax: (082) 291-1665; (082) 221-6147

E-mail Address: region11@deped.gov.ph * lrms.regionxi@deped.gov.ph

3

Physical Education
Ikaapat na Markahan – Modyul 1:

Kilos Lokomotor at Kilos di-

Lokomotor

ii

Paunang Salita

Para sa tagapagdaloy:

Malugod na pagtanggap sa asignaturang (Physical

Education- Ikatlong Baitang) ng Alternative Delivery Mode (ADM)

Modyul para sa araling Kilos Lokomotor at Kilos di-Lokomotor!

Ang modyul na ito ay pinagtulungang dinisenyo, nilinang at

sinuri ng mga edukador mula sa pampubliko at pampribadong

institusyon upang gabayan ka, ang gurong tagapagdaloy upang

matulungang makamit ng mag-aaral ang pamantayang itinakda

ng Kurikulum ng K to12 habang kanilang pinanagumpayan ang

pansarili, panlipunan at pang-ekonomikong hamon sa pag-aaral.

Ang tulong-aral na ito ay umaasang makauugnay ang mag-

aaral sa mapatnubay at malayang pagkatuto na mga gawain

ayon sa kanilang kakayahan, bilis at oras. Naglalayon din itong

matulungan ang mag-aaral upang makamit ang mga

kasanayang pan-21 siglo habang isinasaalang-alang ang

kanilang mga pangangailangan at kalagayan.

Bilang karagdagan sa materyal ng pangunahing teksto,

makikita ninyo ang kahong ito sa pinakakatawan ng modyul:

Bilang tagapagdaloy, inaasahang bibigyan mo ng paunang

kaalaman ang mag-aaral kung paano gamitin ang modyul na

ito. Kinakailangan ding subaybayan at itala ang pag-unlad nila

habang hinahayaan silang pamahalaan ang kanilang sariling

pagkatuto. Bukod dito, inaasahan mula sa iyo na higit pang

Mga Tala para sa Guro
Ito'y naglalaman ng mga paalala, panulong o

estratehiyang magagamit sa paggabay sa mag-aaral.

iii

hikayatin at gabayan ang mag-aaral habang isinasagawa ang

mga gawaing nakapaloob sa modyul.

Para sa mag-aaral:

Malugod na pagtanggap sa Physical Education – Ikatlong

Baitang) ng Alternative Delivery Mode (ADM) Modyul ukol sa Kilos

Lokomotor at Kilos di-Lokomotor!

Ang modyul na ito ay ginawa bilang tugon sa iyong

pangangailangan. Layunin nitong matulungan ka sa iyong pag-

aaral habang wala ka sa loob ng silid-aralan. Hangad din nitong

madulutan ka ng mga makabuluhang oportunidad sa pagkatuto.

Ang modyul na ito ay may mga bahagi at icon na dapat

mong maunawaan.

Alamin

Sa bahaging ito, malalaman mo

ang mga dapat mong matutuhan

sa modyul.

Subukin

Sa pagsusulit na ito, makikita natin

kung ano na ang kaalaman mo sa

aralin ng modyul. Kung nakuha mo

ang lahat ng tamang sagot (100%),

maaari mong laktawan ang

bahaging ito ng modyul.

Balikan

Ito ay maikling pagsasanay o balik-

aral upang matulungan kang

maiugnay ang kasalukuyang aralin

sa naunang leksyon.

Tuklasin

Sa bahaging ito, ang bagong

aralin ay ipakikilala sa iyo sa

maraming paraan tulad ng isang

kuwento, awitin, tula, pambukas

na suliranin, gawain o isang

sitwasyon.

iv

Suriin

Sa seksyong ito, bibigyan ka ng

maikling pagtalakay sa aralin.

Layunin nitong matulungan kang

maunawaan ang bagong

konsepto at mga kasanayan.

Pagyamanin

Binubuo ito ng mga gawaing para

sa mapatnubay at malayang

pagsasanay upang mapagtibay

ang iyong pang-unawa at mga

kasanayan sa paksa. Maaari mong

iwasto ang mga sagot mo sa

pagsasanay gamit ang susi sa

pagwawasto sa huling bahagi ng

modyul.

Isaisip

Naglalaman ito ng mga

katanungan o pupunan ang

patlang ng pangungusap o talata

upang maproseso kung anong

natutuhan mo mula sa aralin.

Isagawa

Ito ay naglalaman ng gawaing

makatutulong sa iyo upang

maisalin ang bagong kaalaman o

kasanayan sa tunay na sitwasyon o

realidad ng buhay.

Tayahin

Ito ay gawain na naglalayong

matasa o masukat ang antas ng

pagkatuto sa pagkamit ng

natutuhang kompetensi.

v

Karagdagang

Gawain

Sa bahaging ito, may ibibigay sa

iyong panibagong gawain upang

pagyamanin ang iyong kaalaman

o kasanayan sa natutuhang aralin.

Susi sa Pagwawasto

Naglalaman ito ng mga tamang

sagot sa lahat ng mga gawain sa

modyul.

Sa katapusan ng modyul na ito, makikita mo rin ang:

Ang sumusunod ay mahahalagang paalala sa paggamit ng

modyul na ito:

1. Gamitin ang modyul nang may pag-iingat. Huwag lalagyan

ng anumang marka o sulat ang anumang bahagi ng

modyul. Gumamit ng hiwalay na papel sa pagsagot sa mga

pagsasanay.

2. Huwag kalimutang sagutin ang Subukin bago lumipat sa iba

pang gawaing napapaloob sa modyul.

3. Basahing mabuti ang mga panuto bago gawin ang bawat

pagsasanay.

4. Obserbahan ang katapatan at integridad sa pagsasagawa

ng mga gawain at sa pagwawasto ng mga kasagutan.

5. Tapusin ang kasalukuyang gawain bago pumunta sa iba

pang pagsasanay.

6. Pakibalik ang modyul na ito sa iyong guro o tagapagdaloy

kung tapos nang sagutin lahat ng pagsasanay.

Kung sakaling ikaw ay mahirapang sagutin ang mga gawain

sa modyul na ito, huwag mag-aalinlangang konsultahin ang

Sanggunian Ito ang talaan ng lahat ng

pinagkuhanan sa paglikha o

paglinang ng modyul na ito.

vi

inyong guro o tagapagdaloy. Maaari ka rin humingi ng tulong kay

nanay o tatay, o sa nakatatanda mong kapatid o sino man sa

iyong mga kasama sa bahay na mas nakatatanda sa iyo. Laging

itanim sa iyong isipang hindi ka nag-iisa.

Umaasa kami, sa pamamagitan ng modyul na ito,

makararanas ka ng makahulugang pagkatuto at makakakuha ka

ng malalim na pang-unawa sa kaugnay na mga kompetensi.

Kaya mo ito!

1

Alamin

Ang modyul na ito ay dinesenyo at isinulat upang

matulungan kang alamin ang mga kilos lokomotor at kilos

di-lokomotor. Saklaw ng modyul na ito ang mga kilos na

magagamit sa pang-araw-araw na gawain at iba’t ibang

sitwasyon. Ang mga aralin ng modyul na ito ay ang mga kilos o

galaw ng katawan ayon sa angkop at lawak ng lugar. Ito ay

inayos at ibinatay sa mga bagay na dapat mong matutunan.

Ang modyul ay nahahati sa dalawang aralin:

• Aralin 1 – Kilos Lokomotor

• Aralin 2 – Kilos Di-Lokomotor

Sa pagtatapos ng modyul na ito, inaasahang:

1. Nakikilahok sa iba’t ibang aktibidad sa paggalaw na

kinasasangkutan ng tao, bagay, musika, at kapaligiran

(PE3BM-IV-a-b-20);

2. Naipakikita ang kasanayan sa paggalaw bilang tugon

sa tunog at musika (PE3MS-IV-a-h-1); at

3. Nakikibahagi sa masaya at kasiya-siyang pisikal na

paggalaw (PE3PF-IV-a-h-2).

2

Subukin

Kilalanin at sundin ang kilos na makikita sa bawat larawan at

iayos ang mga titik na nasa loob ng kahon upang mabuo ang

nakatagong salita. Isulat sa sagutang papel ang tamang sagot.

bopagkat

totbagapluk

gapnotal tokig-ap

pagnakditir

kadlagap

3

Aralin

1
Kilos Lokomotor

Ang kilos lokomotor ay ang mga kilos na isinasagawa sa

pangkalahatang espasyo o sa pag-alis sa lugar na iyong

kinatatayuan. Ilan sa mga kilos na ito ay ang paglakad,

pagtakbo, paglundag, pagpapadulas, pagkandirit, at

pagmartsa.

Balikan

Kilalanin ang mga kilos na nakasulat sa loob ng ulap at

tukuyin kung alin sa mga ito ang kilos lokomotor. Isulat ang iyong

sagot sa sagutang papel.

pag-upo pagtakbo pag-awit

paglakad paghiga pagtalon

pagkandirit pagpapadulas

4

Mga Tala para sa Guro

Paalalahanan ang mga mag-aaral na maging

mahinahon at maingat sa pagsasagawa ng mga Gawain

upang maiwasan ang anumang sakuna na maaaring

makapagdudulot ng masamang epekto sa kanilang

katawan. Panatilihing laging handa sa bawat gawain.

Higit sa lahat paalalahanan ang mga mag-aaral na

maging tapat sa pagsasagawa sa iba’t ibang gawain sa

araling ito.

Tuklasin

Ang pag-aaral ng mga kasanayang kilos lokomotor ay

nangangailangan ng maingat at nakaplanong panuto. Ang

pagsasanay at maagang pagwawasto ng mga mali ay

makatutulong sa iyo upang mapag-aralan ang iyong sariling

gawa.

5

1. Pagkandirit - ay isinasagawa gamit ang isang paa lamang,

maaaring kanan o kaliwang paa. Ito ay nangangailanagn

ng lakas at balance upang maiwasan ang pagkatumba.

Ang pagkandirit ay maaaring mabilis o mabagal depende

sa kung paano gustong gawin. Sa Ingles ito ay hop.

2. Paglakad - ay isang kilos na ginagamit sa paglipat ng lugar.

Ito ay parang ginagamitan ng konting bigat ng katawan.

Maaaring ang paglalakad ay maisasagawa sa iba’t ibang

direksiyon, pasulong, paikot, o paurong.

3. Pagtalon - ay ang pag-angat gamit ang isa o dalawang

paa at paglapag ng dalawang paa sa sahig. Ito ay

maaaring gawin sa direksiyon na pasulong, pakanan,

pakaliwa, o paurong.

4. Pagpapadulas - ay ang pagdausdos ng kanan o ng

kaliwang paa.

5. Pagtakbo - ito ay ang agresibong paglakad na ginagamitan

ng paa.

Suriin

Ang mga kilos lokomotor tulad ng paglakad, paglundag,

pagtakbo, pagpapadulas, pagkandirit, at pagmartsa ay

nakatutulong upang mapaunlad ang pisikal na kasanayan sa

pamamagitan ng pagsasanay ng kilos ng katawan sa

pangkalahatang espasyo.

6

Pagyamanin

Kasabay ang isang masayang awitin, patugtugin ito at

gawin ang mga kilos lokomotor na nakasulat sa ibaba. Lagyan ng

tsek (/) ang kahon na aayon sa iyong ginawa. Isulat ang iyong

sagot sa sagutang papel.

1. pagtalon

 2. paglakad

3. pagtakbo

 4. pagpapadulas

5. pagkandirit

7

 Oo Hindi

1. Naisagawa ko nang wasto ang

sumusunod na kilos lokomotor:

a. Pagtalon

b. Paglakad

c. Pagtakbo

d. Pagpapadulas

e. Pagkandirit

2. Nasisiyahan habang ginagawa ang

mga kilos lokomotor.

Isaisip

Sagutin ang sumusunod na tanong. Isulat sa sagutang papel

ang tamang sagot.

1. Ano ang kilos lokomotor?

2. Ano-ano ang mga kilos lokomotor?

3. Ano ang magandang naidudulot ng pagsasanay ng mga

kilos lokomotor sa ating katawan?

8

Isagawa

Basahin at sundin ang mga panuto sa pagsagawa ng kilos

lokomotor kasabay ang isang awitin. Lagyan nang marka ang

iyong ginawa. Isulat ito sa sagutang papel. (Paalala: Maging

maingat sa pagsasagawa ng kilos at siguraduhing ligtas ang lugar

na gagamitin.)

1. Pagpapadulas

• Ipadulas ang kanang paa (magbilang ng 1-5)

• Gawin ulit ito ngunit sa kaliwang paa naman (magbilang

ulit ng 1-5)

2. Pagtalon

• Lumundag pakanan

• Gawin ulit ngunit sa kaliwa naman

• Paurong

• Pasulong

3. Paglakad

• Lumakad nang mabagal pasulong (5 hakbang)

• Lumakad nang mabagal paurong (5 hakbang)

• Lumakad nang mabilis pakanan (10 hakbang)

4. Pagkandirit

• Pakanan (dalawang beses)

• Sa kaliwa naman (dalawang beses)

9

Pagmamarka:

 Oo Hindi

1. Nasunod ang hakbang nang wasto

na may tiwala sa sarili.

2. Iginalaw ang katawan ayon sa ritmo

ng musika.

3. Nasiyahan habang ginagawa ang

mga kilos

10

Aralin

2
Kilos Di-Lokomotor

Kumusta ang iyong mga ginawang kasanayan sa unang

aralin? Nasiyahan ka ba? Sa araling ito, makikilala mo ang mga

kilos di-lokomotor at ang mga halimbawa nito.

Balikan

Ating kilalanin ang mga kilos lokomotor na ating napag-

aralan sa unang aralin. Pagtambalin ang hanay A at hanay B.

Isulat ang titik ng tamang sagot sa sagutang papel.

 Hanay A Hanay B

_____ 1.

A. pagkandirit

_____ 2.

B. pagtakbo

_____ 3.

C. pagpapadulas

11

_____ 4.

D. pagtalon

_____ 5.

E. paglakad

Suriin

Ang mga kilos di-lokomotor ay ang mga kilos na

naisasagawa nang hindi umaalis sa kinatatayuan o lugar. Maaari

mo itong gawin sa kahit anong bahagi ng iyong katawan. Ang

pagbaluktot, pagyuko, pag-ikot, pagtingala, pagyugyog, pag-

ikot ng mga bisig, at pag-unat ay ang mga halimbawa ng kilos di-

lokomotor. Nakatutulong ang mga kilos na ito upang mapaunlad

ang pisikal na kasanayan sa pamamagitan ng pagsasanay ng

kilos ng katawan na hindi umaalis sa kinatatayuang lugar.

12

Pagyamanin

Gawin ang mga kilos di-lokomotor na makikita sa ibaba at

sundin ang panuto. Isulat ang iyong sagot sa sagutang papel.

Mga Kilos Di-Lokomotor Panuto

1. Pag-ikot

• Umikot pakanan

• Umikot pakaliwa

2. Pagbaluktot

• Ibaluktot ang katawan,

kanan at kaliwa

(bumilang ng 5)

13

3. Pag-unat

• Umupo at iunat ang

katawan at kamay

(gawin ito sa

magkabilang bahagi)

4. Pag-ikot ng mga bisig

• Iikot ang mga bisig, sa

direksyong harapan

(limang bilang) at likuran

(limang bilang)

 Oo Hindi

1. Naisagawa ko nang wasto ang

sumusunod na kilos di-lokomotor:

a. Pag-ikot

b. Pagbaluktot

c. Pag-unat

d. Pag-ikot ng mga bisig

2. Nasisiyahan habang ginagawa ang

mga kilos di-lokomotor.

14

Isaisip

 Basahin at sagutin ang mga tanong. Isulat ang iyong sagot

sa sagutang papel.

1. Ano ang kilos di-lokomotor?

2. Ano-ano ang kilos di-lokomotor?

3. Ano ang magandang naidudulot ng pagsasanay ng mga

kilos di-lokomotor sa ating katawan?

Isagawa

Kasabay ang isang tugtugin, gamitin ang iba’t ibang kilos di-

lokomotor upang makabuo ng isang sayaw. Maaari mong yayain

ang iyong kapatid o magulang sa gawaing ito. Pagkatapos ay

sagutin ang mga katanungan batay sa iyong ginawa. Gawin ito

sa sagutang papel.

Mga Tanong:

1. Ano ang pamagat ng tugtugin o awitin ang iyong ginamit sa

pagsayaw?

2. Sino o sino-sino ang iyong kasama sa pagsasayaw?

15

3. Nasiyahan ka ba habang ito ay iyong ginagawa?

4. Nakasunod ka ba sa ritmo ng musika habang ito ay

ginagawa?

Tayahin

Isagawa nang wasto ang mga kilos di-lokomotor na makikita

sa bawat larawan at lagyan ng tsek (/) ang hanay na susukat sa

iyong ginawa. Isulat ang iyong sagot sa sagutang papel.

1. Pag-unat 2. Pagbaluktot 3. Pag-ikot 4. Pag-ikot ng

mga bisig

 Oo Hindi
Katamtaman

Lamang

Naisagawa ang kilos di-

lokomotor nang tama

Nasiyahan habang

ginagawa ang iba’t ibang

kilos

16

Karagdagang Gawain

Hanapin ang mga salitang nakasulat sa ibaba na may

kinalaman sa aralin. Isulat ang iyong sagot sa sagutang papel.

p l p a k i l o s p

a a a a a s s r a a

g g g p g a a d d g

p t s a a l s e r b

a v a g n o a r t a

p b s k a p a k t l

a g a a p i k o b u

d y n n a i a p t k

u u a d n l r o g t

l d y i k o b p n o

a a h r o k w a h t

s l b i a o q g y g

t d r t a m b l j t

b t g n l o t a m y

o a t g i t g k b h

p u y t r o u a g n

i p a k l r i d o g

m p a g l u n d a g

pagbaluktot paglundag pagkandirit

lokomotor pagpapadulas pagtakbo

pagsasanay kilos paglakad

17

Aralin 1

Aralin 2

Susi sa Pagwawasto

Subukin

Pagtakbo pagbaluktot

Pagtalon pag-ikot

Pagkandirit paglakad

Balikan

Pagtakbo

paglakad

Pagtalon

Pagkandirit

Pagpapadulas

Pagyamanin

(Maaaring magkaiba

ang sagot.)

Balikan

1.C

2.D

3.A

4.B

5.E

Isagawa

(Maaaring

magkaiba ang

sagot.)

Isaisip

(Posibleng sagot)

1. Ang kilos lokomotor ay ang mga kilos na isinasagawa sa

pangkalahatang espasyo o ang pag-alis sa lugar na

kinatatayuan.

2. Ang mga halimbawa nito ay paglakad, pagtakbo,

paglundag, pagpapadulas, pagkandirit at pagmartsa.

3. Nakatutulong ito sa pagdebelop ng pisikal na kasanayan sa

pamamagitan ng pagsasanay ng kilos ng katawan. Isagawa

(Maaaring magkaiba

ang sagot.)

Pagyamanin

(Maaaring

magkaiba

ang sagot.)

Isaisip

1.Ang kilos di-lokomotor ay ang mga kilos na

isinasagawa ng hindi umaalis sa lugar na iyong

kinatatayuan.

2.Ang mga halimbawa ng kilos di-lokomotor ay ang

pag-ikot, pag-ikot ng mga bisig, pagbaluktot at pag-

unat.

3.Nakatutulong ito sa pagdebelop ng pisikal na

kasanayan sa pamamagitan ng pagsasanay ng kilos

ng katawan.

Tayahin

(Maaaring magkaiba

ang sagot.)

Karagdagang Gawain

18

Sanggunian

Asildo,V.V., Peña, R.B., Santos,G.V., Bonocan, M.E., Sepe, U.A.,Jito,

M.J., Crisostomo, L.G.,mahinay, V.T., Meneses Jr., S.F. (Unang

Edisyon 2014 Muling Limbag 2016) Music, Art, Physical

Education and Health- Ikatlong Baitang (Kagamitan ng

Mag-aaral)

https://www.scribd.com.ph (2007) Principles of Teaching I’ Ed.

From Books.google.com.ph

https://brainly.ph ciazcasuayon.Virtuoso

https://brainly.ph nikesyyyy.Helping Hand

https://books.google.com.ph Likha at Musika 2’2004 Ed.

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

