

WEEKLY LEARNING PLAN

Quarter	1	Grade Level	6
Week	2	Learning Area	ESP
MELCs	Nakasasang-ayon sa pasya ng nakararami kung nakabubuti ito Nakagagamit ng impormasyon (wasto / tamang impormasyon)		
Day	Objectives	Topic/s	Classroom-Based Activities
1	<p>1. Natutukoy ang tama at hindi tamang hakbang sa pagbuo ng isang desisyon na makabubuti sa sarili sa pagsang-ayon sa pasya ng nakararami.</p> <p>2. Nasusuri ang tama at hindi tamang hakbang sa pagbuo ng isang desisyon na makabubuti sa sarili sa pagsang-ayon sa pasya ng nakararami.</p> <p>3. Naipapaliwanga ang mga tamang hakbang na makatutulong sa pagbuo ng isang desisyon na makabubuti sa sarili sa pagsang-ayon sa pasya ng nakararami.</p> <p>4. Nauunawaan ang mga tamang hakbang na</p>	<p>Pagsang-ayon Sa Pasya Ng Nakararami Kung Nakabubuti Ito</p>	<p>BALIKAN: Panuto: Iguhit sa iyong kuwaderno ang mukhang masaya kung tama at malungkot naman kung mali ang iyong mararamdaman sa bawat sitwasyon.</p> <p>_____ 1. Nawala mo ang pambayad sa kuryente. Sinabihan ka ng pinsan mo na ipaalam ang totoo sa iyong mga magulang kahit na magalit at malungkot sila dahil inutang lamang ang pera na naiwala mo.</p> <p>_____ 2. May inuumpisahan kang isang bagay na makatutulong para mabawasan ang basura sa inyong paligid. Pinayuhan ka ng iyong guro na ipagpatuloy ang naimbento mo at ipakita sa inyong punong guro para mabigyan ng pansin at mapanatili ang kalinisan ng inyong kapaligiran.</p> <p>_____ 3. Nawalan ng trabaho ang tatay mo at hirap na kayo sa buhay dahil may mga maliliit ka pang kapatid. Sinabihan ka ng inyong kapitbahay na maghanap ng trabaho.</p> <p>_____ 4. Ikaw ay may talento sa pagkanta, niyaya ka ng iyong kasamahan sa simbahan na sumali sa kanilang choir ngunit sinabihan ka ng iyong barkada na huwag na dahil aksaya lamang ito sa oras.</p> <p>_____ 5. May proyekto kayo sa EsP na ipapasa sa Huwebes, niyaya ka ng iyong mga kklase na sabay kayong gumawa ng proyektong iyon para masaya at makapagbigay ng opinyon sa isa't isa upang maging maganda ang kalalabasan nito.</p> <p>_____ 6. Gusto mong bumili ng bagong MP3 player ngunit ang ibinigay na pera sa</p>
			<p>Home-Based Activities</p> <p>Sagutan ang sumusunod na Gawain sa Pagkatuto Bilang _____ na makikita sa Modyul ESP 6.</p> <p>Isulat ang mga sagot ng bawat gawain sa Notebook/Papel/Activity Sheets.</p> <p>Gawain sa Pagkatuto Bilang 1:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p>

	<p>makatutulong sa pagbuo ng isang desisyon na makabubuti sa sarili sa pagsang-ayon sa pasya ng nakararami.</p>		<p>iyong nanay ay sapat lamang para ipambili mo ng iyong materyales para sa sasaliha mong paligsahan. Sinunod mo ang payo ng iyong kaklase na ibili na lamang ang pera ng MP3 dahil kailangan mo din naman ito sa inyong Music subject.</p> <p>7. Gutom kayo ng kaibigan mo at walang makain. Sinabihan ka na kunin ang pitaka na nasa bag ng kaklase mong katabi kapag siya ay umalis.</p>	
<p>2</p>			<p>TUKLASIN:</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> <p>Magandang araw! Inaasahan sa modyul na ito na ikaw ay makatutulong, makapagatusti, makangagawa at makapagpapalitan ng mga tanong halibang na makatutulong sa pagbuo ng isang desisyon sa pamamagitan ng pagsang-ayon sa pasya ng nakararami na sa mapanuri mong pag-iisip alam mong ito ay makabubuti.</p> </div> <p>Panuto: Basahin ang talata at sagutin ang sumusunod na mga tanong.</p>
 <p style="text-align: center; font-size: small;">Ipinahit ni Rexel Jay D. Vinuesa</p> <p><i>Ang mag-anak na Reyes ay likas na matulungin. Sila ay nagpunta sa kalapit na Barangay upang tulungan ang mga taong nasunugan. Sina Aling Oneng at Mang Romy ang nagbibigay ng pagkain. Sina Argie, Tina at Leo ang tumutulong sa pag-eempake ng mga pagkain na ipamimigay. "Ako na ang maglalagay ng noodles sa supot," ang sabi ni Argie. "Ikaw naman Tina ang maglalagay ng mga de lata. Sila naman ang maglalagay ng mga bigas," sabay turo ng dalawang bata kay Leo. Ang pamilya ay masayang-masaya kapag sila ay may natutulungan.</i></p> <p>Isulat ang sagot sa iyong kuwaderno.</p> <ol style="list-style-type: none"> 1. Ilarawan ang mga bata sa kuwento. 2. Bakit sila nasa kalapit Barangay? 3. Anong uri ng mga bata ang magkakapatid? 4. Ano ang katangiang taglay ng mag-anak? 5. Ano ang maaaring maging batayan ng isang pamilya upang maging masaya? 6. Kung ikaw ay isa sa mga anak nila G. at Gng. Reyes, paano mo sila tutularan? Bakit? <p>SURIIN:</p> <p>May isang batang mabait na ang pangalan ay Honesto. Isang araw may nakita siyang tumatakbong lalaki na may dalang bagong cellphone at bag. Hinahabol ito ng babaeng</p>	<p>Gawain sa Pagkatuto Bilang 2:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p> <p>File created by DepEdClick</p>

			<p>umiiyak. Nagtago ang lalaki sa likod ng bahay ni Honesto. Nakita din niya sa di kalayuan ay may pulis na naghahanap sa lalaking magnanakaw. Walang pasubali at buong katapangang itinuro ni Honesto ang lalaki sa mga pulis. Laking pasasalamat ng babae na naibalik ang bagong cellphone na ireregalo sa anak na may kaarawan. Masayang-masaya ang pamilya ni Honesto sa ipinakitang katapangan.</p> <p>Gawing isulat sa iyong kuwaderno ang sagot sa sumusunod:</p> <ol style="list-style-type: none"> 1. Ilarawan ang mga tauhan sa kuwento. 2. Tungkol saan ang kuwentong iyong nabasa? 3. Paano naisauli ang cellphone at bag sa may-ari? 4. Ano ang ginawa ni Honesto? Sa iyong palagay, makabubuti ba ito sa kaniyang pamilya? Bakit? 5. Kung ikaw si Honesto, ano ang gagawin mo? Bakit? 	
3			<p>PAGYAMANIN:</p> <p>Panuto: Isulat sa iyong kuwaderno ang sinasaad ng sumusunod.</p> <ol style="list-style-type: none"> 1. Sino-sino ang malalapit na tao sa iyong buhay na hinihingan mo ng opinyon o payo sa panahon na kailangan mo ng tulong upang makapagdesisyon o makagawa ka ng tamang pasya? Gumuhit ng isang hugis puso at isulat sa loob ang sagot. 2. Anong pagkakataon o sitwasyon sa iyong buhay na gumawa ka ng isang mahalagang pagpapasya. Sino ang iyong nilapitan at sinang-ayunan mo kaya nakagawa ka ng mabuting pasya? 3. Lahat ba ng mungkahi o tulong na ibinibigay ng nakararami ukol sa pagpapasya ay dapat mong sang-ayunan? Bakit? 4. Sino ang mas pakikilingan mo sa pagpapasya, ang nakakatanda sa iyo o ang mas nakababata? Bakit? 	<p>Gawain sa Pagkatuto Bilang 3:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p>

		<p>5. Ano ang gagawin mo kung hindi ka sigurado sa pasya ng nakararami dahil mayroon kang pakiramdam na magdudulot ito ng hindi maganda at maaaring pagsisisihan ang pagsang-ayon sa kanilang pasya?</p> <p>6. Ano ang mga pangunahing hakbang na pwede mong gawin bago gumawa ng desisyon o magbigay ng iyong pasya?</p> <p>7. Dapat bang sumangguni ka pa sa ibang tao pagkatapos mong humingi ng tulong at may mga mungkahing pasya na galing sa iba? Bakit?</p> <p>8. Nagiging magaan ba para sa iyo ang pagpapasya kapag may tulong ng ibang tao? Bakit?</p> <p>9. Bakit mahalaga ang tulong ng ibang tao sa paggawa mo ng pasya?</p> <p>10. Ano ang ibig sabihin ng kasabihang “Ang matalinong pagpasya ay tulad ng pagdadrive sa kalsada?”</p>	
4		<p>ISAGAWA: Panuto: Basahin at unawaing mabuti ang sumusunod. Isulat sa iyong kuwaderno ang titik ng napiling pinakaangkop na sagot.</p> <p>1. Ang pagpapahalaga at ang pagsang-ayon sa pasya ng nakararami ay isang katangian na kaaya-aya bilang isang kasapi ng pamilya. Paano mo ito maipapakita?</p> <p>A. Magsasawalang kibo na lamang kung sila ay nakapagpasya na. B. Magbibigay ng iyong sariling pananaw at hindi susunod sa kanila. C. Bigyang halaga, respetuhin at tumulong upang maisakatuparan ang desisyon ng nakararami. D. Hayaan silang magdesisyon dahil wala ka namang maitutulong.</p> <p>2. Alin sa sumusunod ang una at pinakapangunahing pamantayan sa paghubog ng isang maayos at matatag na pamilya?</p> <p>A. Pagkakaroon ng responsableng ama at mapagmahal na ina na nagsasama nang matiwasay at payapa. B. Pagpadami ng mga anak. C. Balewalain ang karapatan ng bawat kasapi pamilya. D. Pagbibigay ng luho sa mga anak.</p> <p>3. Ang pamilya Vergara ay sama-samang nagsisimba kung Linggo at sama-sama ring nananalangin sa araw-araw. Anong katangian ang ipinapakita ng pamilyang ito na dapat tularan?</p>	<p>Gawain sa Pagkatuto Bilang 4:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p>

			<p>A. Pamilyang may malasakit sa karapatan ng bawat isa. B. Pamilyang may pagmamahal at respeto sa isa't isa. C. Pamilyang nagkakaisa sa pananampalataya. D. Pamilyang nagkakaunawan at nagbibigayan suporta sa bawat kasapi</p> <p>4. Ang pagsang-ayon ay pagtanggap, pagpayag at pakikiisa sa ipinyon ng iba. Alin sa sumusunod ang nagpapahayag ng pagsang ayon sa nakararami? A. "Bakit hindi ninyo naisipang ibahin ang plano?" B. "Kaisa mo ako sa bahaging iyan, lubos akong nananalig." C. "Sana sa susunod hindi lang parati kayo ang masusunod." D. "Wala na ba kayong maisip na paraan?"</p> <p>5. Bakit natin pinahahalagahan ang makakabuti para sa nakakarami? A. Upang mapangalagaan ang kapakanan ng bawat kasapi. B. Upang maiwasan ang hindi pagkakaunawaan. C. Upang maiwasan ang pagkamakasarili. D. Lahat ng sagot ay tama.</p>	
5			<p>TAYAHIN:</p>
 <p>1. _____ 2. _____ 3. _____ 4. _____ 5. _____</p>	<p>Sagutan ang Pagtataya na matatagpuan sa pahina ____.</p>

WEEKLY LEARNING PLAN

Quarter	1	Grade Level	6
Week	2	Learning Area	AP
MELCs	Naipaliliwanag ang layunin at resulta ng pagkakatatag ng Kilusang Propaganda at Katipunan		
Day	Objectives	Topic/s	Classroom-Based Activities
1	<p>1. natatalakay kung ano ang Kilusang Propaganda at Katipunan;</p> <p>2. naiisa-isa ang layunin ng pagkakatatag ng Kilusang Propaganda at Katipunan;</p> <p>3. nasusuri ang mga epekto ng dalawang kilusan sa paglinang ng nasyonalismon g Pilipino; at</p> <p>4. napahahalagahan ang ambag ng mga Pilipino na katulong sa mga kilusang pangkalayaan ng Pilipinas.</p>	<p>Ang Kilusang Propaganda At ang Katipunan</p>	<p>SUBUKIN:</p> <p>Bago tayo magsimula sa ating bagong aralin, subukan mo munang sagutan ang mga katanungan sa ibaba.</p> <p>Panuto: Suriin ang sumusunod na pangungusap o pahayag. Isulat ang Tama kung wasto ang ipinahahayag at Mali kung hindi wasto ang isinasaad. Isulat ang sagot sa sagutang-papel.</p> <p>1. Ang Diariong Tagalog ang opisyal na pahayagan ng Kilusang Propaganda.</p> <p>2. Ang Kilusang Propaganda ay isang kilusan na naglalayong makamit ang pagbabago sa kalagayan ng bansa sa mapayapang paraan.</p> <p>3. Si Jose Rizal ay isa sa mga ilustradong lumaban sa mga Español sa panulat na paraan.</p> <p>4. Ang Kilusang Propaganda ay gumamit ng panulat, papel, at karunungan upang maipakita ang kanilang hinaing sa mga kinauukulan sa mapayapang paraan.</p> <p>5. Isa sa mga layunin ng Kilusang Propaganda ang pagkakaisa ng Pilipino at Español</p> <p>Panuto: Suriin at sagutin ang sumusunod na tanong. Isulat ang letra ng tamang sagot sa sagutang-papel.</p> <p>1. Ano ang lihim na kilusan na naglalayong wakasan ang pananakop ng mga Español sa pamamagitan ng puwersa o lakas?</p> <p>A. La Liga Filipina B. Katipunan C. Propaganda D. Sekularisasyon</p> <p>2. Kailan itinatag ang Kilusang Katipunan?</p> <p>A. Hulyo 7, 1892 B. Agosto 17, 1896 C. Hulyo 7, 1982 D. Hunyo 7, 1892</p>
			<p>Home-Based Activities</p> <p>Sagutan ang sumusunod na Gawain sa Pagkatuto Bilang _____ na makikita sa Modyul AP 6.</p> <p>Isulat ang mga sagot ng bawat gawain sa Notebook/Papel/Activity Sheets.</p> <p>Gawain sa Pagkatuto Bilang 1:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p>

			<p>3. Alin sa sumusunod ang layunin ng Katipunan?</p> <p>A. Makamit ang pagbabago sa pamamahala sa bansa sa panulat na paraan</p> <p>B. Wakasan ang pananakop ng mga Español sa pamamamgitan ng lakas</p> <p>C. Makamit ang kalayaan sa pamamagitan ng eleksiyon</p> <p>D. Makiisa ang mga Pilipino sa mga pagbabagong nais ng mga Español</p> <p>4. Ang Katipunan ay mayroong opisyal na pahayagan. Ano ang tawag sa pahayagang ito?</p> <p>A. Diariong Tagalog</p> <p>B. Kalayaan</p> <p>C. La Solidaridad</p> <p>D. Doctrina Cristiana</p> <p>5. Ang Katipunan ay tinatawag din na Kilusang KKK. Ano ang kahulugan ng KKK?</p> <p>A. Kataas-taasan, Kagalang-galangang, Katipunan ng mga Anak ng Bayan</p> <p>B. Kataas-taasan, Kagalang-galangang, Kalipunan ng mga Anak ng Bayan</p> <p>C. Kataas-taasan, Kagitingang, Katipunan ng mga Anak ng Bayan</p> <p>D. Kabataan, Kasamahan, Katipunan ng mga taong bayan</p> <p>BALIKAN:</p> <p>Panuto: Hanapin ang apat na salitang nakatala sa ibaba na ilan sa kaisipang liberal na natutunan ng mga Pilipino. Ang mga salita ay maaaring nakatala pahalang, patayo, dayagonal, at pabaliktad.</p> <table border="1" data-bbox="683 1435 1038 1756"> <tr><td>F</td><td>X</td><td>I</td><td>U</td><td>L</td><td>I</td><td>B</td><td>N</td><td>Z</td><td>G</td><td>A</td><td>H</td><td>I</td><td>V</td><td>A</td></tr> <tr><td>I</td><td>K</td><td>H</td><td>T</td><td>H</td><td>Z</td><td>D</td><td>M</td><td>P</td><td>O</td><td>B</td><td>P</td><td>Y</td><td>X</td><td>Z</td></tr> <tr><td>O</td><td>S</td><td>R</td><td>A</td><td>P</td><td>L</td><td>X</td><td>R</td><td>T</td><td>C</td><td>A</td><td>D</td><td>R</td><td>L</td><td>R</td></tr> <tr><td>M</td><td>U</td><td>V</td><td>G</td><td>O</td><td>Z</td><td>Y</td><td>C</td><td>D</td><td>N</td><td>I</td><td>W</td><td>F</td><td>W</td><td>E</td></tr> <tr><td>V</td><td>A</td><td>O</td><td>Y</td><td>N</td><td>X</td><td>Q</td><td>W</td><td>T</td><td>R</td><td>D</td><td>U</td><td>X</td><td>M</td><td>X</td></tr> <tr><td>T</td><td>B</td><td>J</td><td>A</td><td>L</td><td>O</td><td>I</td><td>A</td><td>Y</td><td>A</td><td>C</td><td>B</td><td>K</td><td>W</td><td>Y</td></tr> <tr><td>W</td><td>Y</td><td>G</td><td>E</td><td>M</td><td>X</td><td>Y</td><td>M</td><td>P</td><td>K</td><td>O</td><td>M</td><td>R</td><td>Q</td><td>L</td></tr> <tr><td>B</td><td>R</td><td>C</td><td>D</td><td>F</td><td>P</td><td>C</td><td>X</td><td>H</td><td>A</td><td>F</td><td>D</td><td>X</td><td>O</td><td>A</td></tr> <tr><td>C</td><td>P</td><td>G</td><td>V</td><td>A</td><td>T</td><td>V</td><td>K</td><td>C</td><td>L</td><td>C</td><td>V</td><td>Y</td><td>B</td><td>E</td></tr> <tr><td>K</td><td>E</td><td>C</td><td>N</td><td>L</td><td>I</td><td>B</td><td>E</td><td>R</td><td>A</td><td>L</td><td>I</td><td>S</td><td>M</td><td>O</td></tr> <tr><td>J</td><td>W</td><td>T</td><td>S</td><td>K</td><td>N</td><td>U</td><td>H</td><td>L</td><td>Y</td><td>J</td><td>Z</td><td>K</td><td>Y</td><td>U</td></tr> <tr><td>Z</td><td>A</td><td>K</td><td>Y</td><td>U</td><td>Y</td><td>X</td><td>S</td><td>X</td><td>A</td><td>E</td><td>Y</td><td>V</td><td>A</td><td>K</td></tr> <tr><td>Y</td><td>R</td><td>G</td><td>A</td><td>Q</td><td>E</td><td>M</td><td>K</td><td>F</td><td>A</td><td>K</td><td>A</td><td>L</td><td>H</td><td>T</td></tr> <tr><td>Q</td><td>S</td><td>P</td><td>O</td><td>M</td><td>S</td><td>I</td><td>L</td><td>A</td><td>N</td><td>O</td><td>Y</td><td>S</td><td>A</td><td>N</td></tr> <tr><td>P</td><td>L</td><td>E</td><td>V</td><td>J</td><td>C</td><td>N</td><td>M</td><td>G</td><td>R</td><td>G</td><td>H</td><td>W</td><td>C</td><td>P</td></tr> </table>	F	X	I	U	L	I	B	N	Z	G	A	H	I	V	A	I	K	H	T	H	Z	D	M	P	O	B	P	Y	X	Z	O	S	R	A	P	L	X	R	T	C	A	D	R	L	R	M	U	V	G	O	Z	Y	C	D	N	I	W	F	W	E	V	A	O	Y	N	X	Q	W	T	R	D	U	X	M	X	T	B	J	A	L	O	I	A	Y	A	C	B	K	W	Y	W	Y	G	E	M	X	Y	M	P	K	O	M	R	Q	L	B	R	C	D	F	P	C	X	H	A	F	D	X	O	A	C	P	G	V	A	T	V	K	C	L	C	V	Y	B	E	K	E	C	N	L	I	B	E	R	A	L	I	S	M	O	J	W	T	S	K	N	U	H	L	Y	J	Z	K	Y	U	Z	A	K	Y	U	Y	X	S	X	A	E	Y	V	A	K	Y	R	G	A	Q	E	M	K	F	A	K	A	L	H	T	Q	S	P	O	M	S	I	L	A	N	O	Y	S	A	N	P	L	E	V	J	C	N	M	G	R	G	H	W	C	P	
F	X	I	U	L	I	B	N	Z	G	A	H	I	V	A																																																																																																																																																																																																																							
I	K	H	T	H	Z	D	M	P	O	B	P	Y	X	Z																																																																																																																																																																																																																							
O	S	R	A	P	L	X	R	T	C	A	D	R	L	R																																																																																																																																																																																																																							
M	U	V	G	O	Z	Y	C	D	N	I	W	F	W	E																																																																																																																																																																																																																							
V	A	O	Y	N	X	Q	W	T	R	D	U	X	M	X																																																																																																																																																																																																																							
T	B	J	A	L	O	I	A	Y	A	C	B	K	W	Y																																																																																																																																																																																																																							
W	Y	G	E	M	X	Y	M	P	K	O	M	R	Q	L																																																																																																																																																																																																																							
B	R	C	D	F	P	C	X	H	A	F	D	X	O	A																																																																																																																																																																																																																							
C	P	G	V	A	T	V	K	C	L	C	V	Y	B	E																																																																																																																																																																																																																							
K	E	C	N	L	I	B	E	R	A	L	I	S	M	O																																																																																																																																																																																																																							
J	W	T	S	K	N	U	H	L	Y	J	Z	K	Y	U																																																																																																																																																																																																																							
Z	A	K	Y	U	Y	X	S	X	A	E	Y	V	A	K																																																																																																																																																																																																																							
Y	R	G	A	Q	E	M	K	F	A	K	A	L	H	T																																																																																																																																																																																																																							
Q	S	P	O	M	S	I	L	A	N	O	Y	S	A	N																																																																																																																																																																																																																							
P	L	E	V	J	C	N	M	G	R	G	H	W	C	P																																																																																																																																																																																																																							
2	1. natatalakay kung ano ang Kilusang Propaganda at Katipunan; 2. naiisa-isa ang layunin ng	Ang Kilusang Propaganda At ang Katipunan	Bago ka pumunta sa iyong aralin, suriin mo ang mga pangungusap sa loob ng kahon. Piliin sa sumusunod ang apat sa mga naging mithiin ng mga repormistang Pilipino. Isulat ang titik ng iyong sagot sa sagutang-papel.	Gawain sa Pagkatuto Bilang 2: (Ang gawaing ito ay makikita sa pahina ____ ng Modyul)																																																																																																																																																																																																																																	

	<p>pagkakatatag ng Kilusang Propaganda at Katipunan;</p> <p>3. nasusuri ang mga epekto ng dalawang kilusan sa paglinang ng nasyonalismon g Pilipino; at</p> <p>4. napahahalagahan ang ambag ng mga Pilipino na katulong sa mga kilusang pangkalayaan ng Pilipinas.</p>		<div data-bbox="683 203 1114 443" style="border: 1px solid black; padding: 5px;"> <p>A. Matamo ang pantay-pantay na pagtrato sa mga Pilipino Español sa ilalim ng batas</p> <p>B. Gawing lalawigan ng Espanya ang Pilipinas</p> <p>C. Maging opisyal na malayang bansa sa pamumuno ng isang Español</p> <p>D. Paglalagay ng mga paring sekular sa mga parokya</p> <p>E. Kalayaan sa pagsasalita at pamamahayag</p> <p>F. Magkaroon ng pagkakataong tumakbo bilang pangulo ng Pilipinas</p> <p>G. Maging malaya sa paglabas-pasok sa España</p> </div> <p>SURIIN:</p> <p>Ang pagpatay sa tatlong pari ang nagsimulang nakaganyak sa mga Pilipino na kumilos para humingi ng reporma. Sa pamumuno ng mga batambatang Pilipinong kabilang sa mga ilustrado, binuo ang isang pangkat na nataguyod nito. Nadama ng bayan ang pangangailangan ng pagbabago. Nagpatuloy ang kalupitan ng mga Español at katiwalian sa pamahalaang kolonyal. Ito ang nagbunsod sa mga Pilipinong ilustrado sa Espanya upang ilunsad ang Kilusang Propaganda. Malaya silang nakakikilos sa Espanya sa pangangampanya para sa reporma sa kolonya. Nakagawa sila ng matalinong hakbang tungo sa pagtatamo ng kanilang layunin. Ang Kilusang Propaganda ay isang mapayapang kampanya para sa mga reporma sa pamamagitan ng talumpati at pamamahayag. Pinangungunahan ito nina Jose Rizal, Marcelo H. del Pilar, Graciano Lopez-Jaena, Antonio Luna, Juan Luna, Mariano Ponce, Trinidad H. Pardo de Tavera, Jose Maria Panganiban, Pedro A. Paterno, at Dominador Gomez. Ilan sa layunin ng kilusan ang sumusunod:</p> <p>A. Matamo ang pantay-pantay na pagtrato sa mga Pilipino at Español sa ilalim ng batas</p> <p>B. Gawing lalawigan ng Espanya ang Pilipinas</p> <p>C. Pagkakaroon ng kinatawang Pilipino sa Cortes ng Espanya</p>	<p>File created by DepEdClick</p>
--	--	--	---	-----------------------------------

			<p>D. Paglalagay ng mga paring sekular sa mga parokya</p> <p>E. Kalayaan sa pagsasalita at pamamahayag</p> <p>Kabilang sa mga dayuhang nagtaguyod sa kilusan ay sina Ferdinand Blumentritt, kaibigan ni Rizal, at si Miguel Morayta, isang politikong Español. Tumulong sila sa paglilimbag ng pahayagang La Solidaridad na itinatag ni Lopez-Jaena. Mga paksang makabayan ang nalathala sa La Solidaridad kaya palihim itong ipinadala sa Pilipinas. Ang mga nakabasa ng pahayagan ay nagkaroon ng kamalayan sa mga naganap sa Pilipinas at nakaunawa sa kahalagahan ng reporma sa bansa.</p> <p>Nakatulong rin sa paglinang ng nasyonalismong Pilipino ang nobelang Noli Me Tangere at El Filibusterismo ni Rizal at ang La Liga Filipina, isang samahang binuo ni Rizal noong ika-3 ng Hulyo 1892. Ang dalawang nobela ni Rizal ay tumalakay sa iba't ibang kalagayan ng pamumuhay sa kolonya at sa uri ng pamamahala ng mga Español.</p> <p>Ang La Liga Filipina ay naglalayong:</p> <ul style="list-style-type: none"> • Mapagsama-sama ang mga Pilipino • Maipagsanggalang sila sa mga pang-aabuso at katiwalian ng mga Español • Magsagawa ng reporma sa bansa • Mapabuti ang edukasyon, pagsasaka, at kalakalan sa kolonya <p>Marami ang naakit na sumapi sa La Liga Filipina. Ang mga ilustradong kasapi ay nagtaguyod ng pakikipaglaban para sa reporma. Ang iba ay nagbalak ng paghihimagsik. Sa pagkakatatag ng mga kilusang ito, unti-unting naipakita ang pagmamalabis ng mga Español sa kanilang kapangyarihan at nabuksan ang mga mata ng mga Pilipino sa tunay nilang kalagayan.</p> <p>Hindi man maituturing na tagumpay ang Kilusang Propaganda sa kahilingan</p>	
--	--	--	--	--

			nitong pagbabago sa pamahalaan dahil na rin sa kakulangan ng pagkakaisa. Napukaw naman nito ang damdaming nasyonalismo ng mga Pilipino at nagbigay-daan ito sa pagbubuo ng isang lihim na kapisanang tinawag na Katipunan.																			
3	<p>1. natatalakay kung ano ang Kilusang Propaganda at Katipunan;</p> <p>2. naiisa-isa ang layunin ng pagkakatatag ng Kilusang Propaganda at Katipunan;</p> <p>3. nasusuri ang mga epekto ng dalawang kilusan sa paglinang ng nasyonalismon g Pilipino; at</p> <p>4. napahahalagahan ang ambag ng mga Pilipino na katulong sa mga kilusang pangkalayaan ng Pilipinas.</p>	Ang Kilusang Propaganda At ang Katipunan	<p>PAGYAMANIN:</p> <p>Gamit ang talahanayan sa ibaba, itala ang mithiin o layunin ng Kilusang Propaganda at La Liga Filipina. Isulat ang sagot sa sagutang-papel.</p> <table border="1" data-bbox="683 728 1066 896"> <thead> <tr> <th>Kilusang Propaganda</th> <th>La Liga Filipina</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> </tbody> </table>	Kilusang Propaganda	La Liga Filipina			<p>Gawain sa Pagkatuto Bilang 3:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p>														
Kilusang Propaganda	La Liga Filipina																					
4	<p>1. natatalakay kung ano ang Kilusang Propaganda at Katipunan;</p> <p>2. naiisa-isa ang layunin ng pagkakatatag ng Kilusang Propaganda at Katipunan;</p> <p>3. nasusuri ang mga epekto ng dalawang kilusan sa</p>	Ang Kilusang Propaganda At ang Katipunan	<p>ISAGAWA:</p> <p>Panuto: Buuin ang tsart. Ibigay ang hinihinging impormasyon. Isulat ang gawain sa iyong kuwaderno.</p> <table border="1" data-bbox="683 1653 1102 1765"> <thead> <tr> <th>Kilusang Propaganda</th> <th>Mga namuno o miyembro ng Samahang</th> <th>Mga Layunin Nito</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td> </td> <td>1.</td> </tr> <tr> <td>2.</td> <td> </td> <td>2.</td> </tr> <tr> <td>3.</td> <td> </td> <td>3.</td> </tr> <tr> <td>4.</td> <td> </td> <td>4.</td> </tr> <tr> <td>5.</td> <td> </td> <td>5.</td> </tr> </tbody> </table>	Kilusang Propaganda	Mga namuno o miyembro ng Samahang	Mga Layunin Nito	1.		1.	2.		2.	3.		3.	4.		4.	5.		5.	<p>Gawain sa Pagkatuto Bilang 4:</p> <p>(Ang gawaing ito ay makikita sa pahina _____ ng Modyul)</p>
Kilusang Propaganda	Mga namuno o miyembro ng Samahang	Mga Layunin Nito																				
1.		1.																				
2.		2.																				
3.		3.																				
4.		4.																				
5.		5.																				

	paglinang ng nasyonalismon g Pilipino; at 4. napahahalagahan ang ambag ng mga Pilipino na katulong sa mga kilusang pangkalayaan ng Pilipinas.			
5	1. natatalakay kung ano ang Kilusang Propaganda at Katipunan; 2. naiisa-isa ang layunin ng pagkakatag ng Kilusang Propaganda at Katipunan; 3. nasusuri ang mga epekto ng dalawang kilusan sa paglinang ng nasyonalismon g Pilipino; at 4. napahahalagahan ang ambag ng mga Pilipino na katulong sa mga kilusang pangkalayaan ng Pilipinas.	Ang Kilusang Propaganda At ang Katipunan	<p>TAYAHIN:</p> <p>Panuto: Isulat ang T kung ang pahayag ay totoo tungkol sa layunin at pagkakatag ng Kilusang Propaganda at W kung ito ay walang katotohanan. Isulat ang sagot sa sagutang-papel.</p> <ol style="list-style-type: none"> 1. Ang mga Ilustrado ay hindi nakatulong sa labang pangkalayaan ng Pilipinas. 2. Nagtagumpay ang mga repormistang makamit ang kanilang layuning maging probinsiya ng Espanya ang Pilipinas sa madaling paraan. 3. Gawing lalawigan ng España ang Pilipinas, ang isa sa layunin ng Kilusang Propaganda. 4. Ang paglabag sa karapatang pantao ay isa sa mga suliranin na nais masolusyunan ng Kilusang Propaganda. 5. Ang La Solidaridad ay ang opisyal na pahayagan ng Kilusang Propaganda. 6. Nagtagumpay ang mga repormista na makamit ang hinihiling na pagbabago. 7. Hiniling ng mga repormista na maging pantay ang mga Pilipino at Español sa ilalim ng batas. 8. Ilan sa mga ginamit na paraan ng mga repormista upang makamit ang pagbabagong hinihiling ay ang pagsusulat ng nobela, tula at mga aklat. 9. Ang La Liga Filipina ay isa sa kilusang naglayong makamit ang pagbabago sa pamamahala ng mga Español. 10. Walang naitulong ang Kilusang Propaganda sa pagsibol ng nasyonalismong Pilipino. <p>KARAGDAGANG GAWAIN:</p>	Sagutan ang Pagtataya na matatagpuan sa pahina _____.

			<p>Panuto: Hanapin sa aklat o sa internet ang larawan ng sumusunod na repormista. Ipa photocopy ito o ipa print out, at ilagay sa inyong folder o portfolio</p> <ol style="list-style-type: none">1. Jose Rizal2. Graciano Lopez-Jaena3. Juan Luna4. Marcelo H. del Pilar5. Antonio Luna	
--	--	--	--	--

WEEKLY LEARNING PLAN

Quarter	1	Grade Level	6	
Week	2	Learning Area	ENGLISH	
MELCs	Identify real or make-believe, fact or non-fact images			
Day	Objectives	Topic/s	Classroom-Based Activities	Home-Based Activities
1	1. identify real or make-believe, fact or non-fact images; likewise, the following sub and support learning competencies: ➤ analyze figures of speech (hyperbole, irony); and ➤ infer meaning of idiomatic expressions using context clues.	World of Reality and Fantasy	A. Review of the lesson B. Establishing the purpose for the lesson C. Presenting example/instances of the new lesson	Answer the Learning Tasks found in ENGLISH 6 SLM. Write your answers on your Notebook/Activity Sheets. Learning Task No. 1: (This task can be found on page ____)
2	1. identify real or make-believe, fact or non-fact images; likewise, the following sub and support learning competencies: ➤ analyze figures of speech (hyperbole, irony); and ➤ infer meaning of idiomatic expressions using context clues.	World of Reality and Fantasy	D. Discussing new concepts and practicing new skill #1 E. Discussing new concepts and practicing new skill #2	Learning Task No. 2: (This task can be found on page ____) File created by DepEdClick
3	1. identify real or make-believe, fact or non-fact images; likewise, the following sub and support learning competencies: ➤ analyze figures of speech (hyperbole, irony); and	World of Reality and Fantasy	F. Developing Mastery (Lead to Formative Assessment)	Learning Task No. 3: (This task can be found on page ____)

	➤ infer meaning of idiomatic expressions using context clues.			
4	1. identify real or make-believe, fact or non-fact images; likewise, the following sub and support learning competencies: ➤ analyze figures of speech (hyperbole, irony); and ➤ infer meaning of idiomatic expressions using context clues.	World of Reality and Fantasy	G. Finding practical application of concepts and skill in daily living	Learning Task No. 4: (This task can be found on page ____)
5	1. identify real or make-believe, fact or non-fact images; likewise, the following sub and support learning competencies: ➤ analyze figures of speech (hyperbole, irony); and ➤ infer meaning of idiomatic expressions using context clues.	World of Reality and Fantasy	H. Generalization I. Evaluating Learning	Answer the Evaluation that can be found on page _____.

WEEKLY LEARNING PLAN

	<p>fractions without regrouping ;</p> <p>2. subtract simple fractions from mixed numbers without regrouping ;</p> <p>3. subtract simple fractions from mixed numbers with regrouping ;</p> <p>and</p> <p>4. solve routine and non-routine problems involving addition and/or subtraction of fractions using appropriate problem-solving strategies and tools.</p>	<p>Fractions and Mixed Numbers</p>	<p>Find: $\frac{3}{4} - \frac{2}{3} = N$</p> <div style="border: 1px solid black; padding: 5px;"> <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> $\begin{array}{r} \frac{3}{4} = \frac{\square}{12} \leftarrow \text{LCD} \\ - \frac{2}{3} = \frac{\square}{12} \leftarrow \text{LCD} \\ \hline \end{array}$ <p style="text-align: center;">(12 ÷ 4) × 3 = 9 ←</p> <p style="text-align: center;">(12 ÷ 3) × 2 = 8 ←</p> $\begin{array}{r} \frac{3}{4} = \frac{9}{12} \\ - \frac{2}{3} = \frac{8}{12} \\ \hline \frac{1}{12} \end{array}$ </div> <div style="width: 50%;"> <p>Step 1. Find the Least Common Denominator (LCD).</p> <p>Step 2. Find the missing numerators. To find the missing numerators, divide the LCD by the denominator of the given fraction. Multiply the quotient by the numerator.</p> <p>Step 3. Write the equivalent forms. Subtract the numerators and use the Least Common Denominator (LCD) as denominators.</p> </div> </div> </div> <p>Therefore, $\frac{1}{12}$ meter of the linen cloth was left.</p> <p>Here are some examples for you to study.</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>A. $\frac{2}{3} = \frac{6}{9}$</p> $\begin{array}{r} \frac{2}{3} = \frac{2}{9} \\ \hline \frac{4}{9} \end{array}$ </div> <div style="text-align: center;"> <p>B. $\frac{5}{6} = \frac{25}{30}$</p> $\begin{array}{r} \frac{2}{5} = \frac{12}{30} \\ \hline \frac{13}{30} \end{array}$ </div> </div>	<p>(This task can be found on page _____)</p> <p>File created by DepEdClick</p>
<p>3</p>	<p>1. subtract simple fractions without regrouping ;</p> <p>2. subtract simple fractions from mixed</p>	<p>Subtracting Simple Fractions and Mixed Numbers</p>	<p>WHAT'S MORE</p> <p>Complete each item. Write your answers on your answer sheet.</p>	<p>Learning Task No. 3:</p> <p>(This task can be found on page _____)</p>

	<p>numbers without regrouping ;</p> <p>3. subtract simple fractions from mixed numbers with regrouping ;</p> <p>and</p> <p>4. solve routine and non-routine problems involving addition and/or subtraction of fractions using appropriate problem-solving strategies and tools.</p>		<p>1) $\frac{3}{4} = \frac{\square}{12}$</p> $\begin{array}{r} \frac{3}{4} = \frac{\square}{12} \\ - \frac{2}{3} = \frac{\square}{12} \\ \hline \frac{\square}{12} \end{array}$ <p>2) $\frac{5}{8} = \frac{\square}{40}$</p> $\begin{array}{r} \frac{5}{8} = \frac{\square}{40} \\ - \frac{3}{5} = \frac{\square}{40} \\ \hline \frac{\square}{40} \end{array}$ <p>3) $\frac{2}{3} = \frac{\square}{9}$</p> $\begin{array}{r} \frac{2}{3} = \frac{\square}{9} \\ - \frac{2}{9} = \frac{\square}{9} \\ \hline \frac{\square}{9} \end{array}$ <p>4) $\frac{3}{5} = \frac{\square}{20}$</p> $\begin{array}{r} \frac{3}{5} = \frac{\square}{20} \\ - \frac{1}{4} = \frac{\square}{20} \\ \hline \frac{\square}{20} \end{array}$ <p>5) $\frac{3}{7} = \frac{\square}{35}$</p> $\begin{array}{r} \frac{3}{7} = \frac{\square}{35} \\ - \frac{1}{5} = \frac{\square}{35} \\ \hline \frac{\square}{35} \end{array}$	
4	<p>1. subtract simple fractions without regrouping ;</p> <p>2. subtract simple fractions from mixed numbers without regrouping ;</p> <p>3. subtract simple fractions from mixed</p>	Subtracting Simple Fractions and Mixed Numbers	<p>WHAT I CAN DO</p> <p>Read and solve the following problems. Show your solutions and express your final answer to simplest form or lowest term. Write it on your answer sheet.</p> <p>1.) Carol bought 45 kilogram of ground pork. She used 34 kilogram to make siomai. How many kilograms of ground pork was left?</p> <p>2.) Emalyn decided to make 810 liter of pineapple juice for her friends who were practicing a dance number for the school program. She served 710 liter of juice. How much juice was left?</p>	<p>Learning Task No. 4:</p> <p>(This task can be found on page _____)</p>

	<p>numbers with regrouping ; and</p> <p>4. solve routine and non-routine problems involving addition and/or subtraction of fractions using appropriate problem-solving strategies and tools.</p>			
5	<p>1. subtract simple fractions without regrouping ;</p> <p>2. subtract simple fractions from mixed numbers without regrouping ;</p> <p>3. subtract simple fractions from mixed numbers with regrouping ;</p> <p>and</p> <p>4. solve routine and non-routine problems</p>	Subtracting Simple Fractions and Mixed Numbers	<p>Subtract the following fractions. Express your answer to simplest form or lowest term, if needed. Write your answers on your answer sheet.</p> <p>1.) $\frac{2}{9} =$ $-\frac{1}{6} =$ <hr/></p> <p>3.) $\frac{5}{9} =$ $-\frac{1}{3} =$ <hr/></p> <p>5.) $\frac{5}{7} =$ $-\frac{2}{5} =$ <hr/></p> <p>7.) $\frac{6}{10} =$ $-\frac{1}{8} =$ <hr/></p> <p>9.) $\frac{8}{20} =$ $-\frac{1}{4} =$ <hr/></p> <p>2.) $\frac{5}{7} =$ $-\frac{1}{3} =$ <hr/></p> <p>4.) $\frac{9}{16} =$ $-\frac{1}{4} =$ <hr/></p> <p>6.) $\frac{2}{3} =$ $-\frac{1}{8} =$ <hr/></p> <p>8.) $\frac{3}{4} =$ $-\frac{2}{6} =$ <hr/></p> <p>10.) $\frac{4}{7} =$ $-\frac{1}{2} =$ <hr/></p>	Answer the Evaluation that can be found on page _____.

	involving addition and/or subtraction of fractions using appropriate problem-solving strategies and tools.			
--	--	--	--	--

WEEKLY LEARNING PLAN

Quarter	1	Grade Level	6	
Week	2	Learning Area	SCIENCE	
MELCs	Describe the appearance and uses of homogeneous and heterogeneous Mixtures.			
Day	Objectives	Topic/s	Classroom-Based Activities	Home-Based Activities

1	Differentiate a solute from solvent	Differentiating a Solute from a Solvent	<p>A. Review of the lesson</p> <p>Directions: Choose the letter of the correct answer. Use a separate sheet for your answer.</p> <p>1. Which of the following materials can be dissolved? a. Stone c. salt b. leaf d. cloth</p> <p>2. If you are going to mix hot water and coffee powder what will happen? a. The coffee powder will not dissolve in water. b. The coffee powder will dissolve in water thoroughly. c. The coffee powder will dissolve in water partially. d. None of the above</p> <p>3. This is formed when one substance is dissolved in another substance. a. solute b. solution c. sols d. aerosol</p> <p>4. Which of the following materials is a solvent? a. flour b. water c. sugar d. both a and b</p>	<p>Answer the Learning Tasks found in SCIENCE 6 SLM.</p> <p>Write you answeres on your Notebook/Activity Sheets.</p> <p>Learning Task No. 1: (This task can be found on page ____)</p>
---	-------------------------------------	---	--	--

			<p>5. It dissolves more substances than any other? a. sugar b. salt c. water d. pebble</p> <p>I. Directions: Write True if the statement is correct and False if it is not.</p> <p>6. All solutes dissolve in solvents. 7. Sugar is an example of a soluble substance. 8. A pinch of salt can easily be dissolved in water than in oil. 9. An enamel paint dissolves in water. 10. Chocolate powder will dissolve in hot water easily.</p> <p>B. Establishing the purpose for the lesson</p> <p>C. Presenting example/instances of the new lesson</p>	
2	Differentiate a solute from solvent	Differentiating a Solute from a Solvent	<p>D. Discussing new concepts and practicing new skill #1</p> <p>E. Discussing new concepts and practicing new skill #2</p>	<p>Learning Task No. 2: (This task can be found on page ____) File created by DepEdClick</p>
3	Differentiate a solute from solvent	Differentiating a Solute from a Solvent	F. Developing Mastery	<p>Learning Task No. 3: (This task can be found on page ____)</p>

			(Lead to Formative Assessment)	
4	Differentiate a solute from solvent	Differentiating a Solute from a Solvent	G. Finding practical application of concepts and skill in daily living	Learning Task No. 4: (This task can be found on page ____)
5	Differentiate a solute from solvent	Differentiating a Solute from a Solvent	H. Generalization I. Evaluating Learning	Answer the Evaluation that can be found on page _____.