

WEEKLY LEARNING PLAN

Quarter	1	Grade Level	3
Week	2	Learning Area	ESP
MELCs	Nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili (Esp3PKP-Ia-14).		
Day	Objectives	Topic/s	Classroom-Based Activities
1	Nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili	Pagtitiwala sa Sarili	<p>BALIKAN:</p> <p>Sa aralin na ito ay ating tatalakayin at pag-uusapan kung ano ang kahalagahan ng pagtitiwala sa sarili upang maipakita at maibahagi natin ang ating talento o abilidad sa ibang tao nang buong husay at galing at napahahalagahan ang kakayahan sa paggawa.</p> <p>Ang bawat nilalang ay may talento at abilidad. Bilang isang tao, katungkulan natin na pagyamanin at gamitin ito sa araw-araw. Bilang bahagi ng pagpapayaman nito ay ang pagbabahagi natin nito sa ating kapuwa nang buong kahusayan.</p> <p>Ang kahusayan ay nangangailangan ng pagtitiwala sa sarili upang magampanan natin ang ating tungkulin bilang isang indibidwal. Kapag ito ay ating nagawa nang maayos, may sayang hatid sa ating puso bilang kapalit ng ating pagsasakripisyo na magampanan ang ating tungkulin bilang isang tao.</p> <p>Gawain</p> <p>Mga kagamitan para sa gawain:</p> <ul style="list-style-type: none"> ☞ Isang buong papel ☞ Larawan na nagpapakita na ginagawa mo ang isang bagay na may pagtitiwala sa sarili (hal. Kumakanta ka sa entablado, tumutula sa harap ng iyong mga kaklase.) ☞ Pandikit ☞ Isang sanaysay na iyong ginawa tungkol sa iyong idinikit na larawan. Ang mga katanungan na nasa ibaba ang magsisilbi mong gabay kung paano mo gagawin ang iyong sanaysay. <p>Mga tanong</p> <ol style="list-style-type: none"> 1. Maaari mo bang ipakilala kung sino ang nasa larawan? 2. Ano ang ginagawa ng nasa larawan? 3. Ano ang damdaming hatid sa iyo ng ipinapakita sa larawan habang ginagawa ito? 4. Sa susunod na pagkakataon uulitin mo pa bang gawin ang nasa larawan? Bakit? <p>TUKLASIN:</p> <p>Magbabalik-tanaw tayo tungkol sa Aralin 1. Isipin ang mga bagay o gawain na nagawa mo nang maayos at may kumpiyansa sa sarili. Gawin ito sa isang malinis na papel.</p>
			<p>Sagutan ang sumusunod na Gawain sa Pagkatuto Bilang _____ na makikita sa Modyul ESP 1.</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>

Mga Gawain na Nagawa Ko	Aksiyon na Ipinakita
1.	
2.	
3.	
4.	
5.	

2	Nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili	Pagtitiwala sa Sarili	<p>SURIIN: Panuto: Suriin natin ang bagay-bagay.</p> <p>Independent Activity 1</p> <p>A.</p> <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <p style="text-align: center;">Ang Aking Pangako sa Sarili</p> <p>Ako si _____, Ako'y nangangakong _____</p> <p style="text-align: center;">_____</p> <p style="text-align: center;">_____</p> <p style="text-align: center;">_____</p> <p style="text-align: center;">Lagda</p> </div> <p>Bilang patunay na nagawa mo ang iyong pangako na nilagdaan mo sa kahon na nasa itaas. Kumuha ng larawan habang ito ay iyong ginagawa at idikit mo sa isang bond paper, ang nasa ibaba ay magsilbi mong gabay kong papaano mo ito gagawin.</p> <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <p>Pangalan: _____</p> <p>Petsa ng paggawa: _____</p> <p>Lugar: _____</p> <p>Okasyon: _____</p> <div style="border: 1px solid black; width: 40px; height: 40px; float: right; margin-top: 10px;">(Larawan)</div> </div>	Gawain sa Pagkatuto Bilang 2: (Ang gawaing ito ay makikita sa pahina _____ ng Modyul)
3	Nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili	Pagtitiwala sa Sarili	<p>PAGYAMANIN: Suriin ang bawat larawan na nasa ibaba at sabihin kung ang bawat isa ay nagpapakita ng tiwala sa sarili. Isulat sa isang papel ang iyong sariling kakayahan na nagagawa o naipapakita mo ng may pagtitiwala sa sarili.</p>	Gawain sa Pagkatuto Bilang 3: (Ang gawaing ito ay makikita sa pahina _____ ng Modyul)

Gawain A:

Panuto: Gawin ito sa isang malinis na papel.

Pagsusuri

1. Ano-ano ang ginagawa ng mga mag-aaral sa larawan?
2. Meron bang pagkakaiba o pagkakapareho ang mga gawain

na nasa larawan? Maaari mo bang tukuyin ang mga ito?

Repleksyon

3. Alin sa mga larawan ang kaya mong gawin?

			
 <p>Gawain A: Panuto: Gawin ito sa isang malinis na papel. Pagsusuri</p> <ol style="list-style-type: none"> 1. Ano-ano ang ginagawa ng mga mag-aaral sa larawan? 2. Meron bang pagkakaiba o pagkakapareho ang mga gawain <p>na nasa larawan? Maaari mo bang tukuyin ang mga ito? Repleksyon</p> <ol style="list-style-type: none"> 3. Alin sa mga larawan ang kaya mong gawin? 	
4	Nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili	Pagtitiwala sa Sarili	<p>ISAGAWA: Basahin ang bawat pangungusap at sagutan ng Tama kung sa iyong palagay tama ang isinasaad sa pangungusap. Mali naman kung sa iyong palagay ay mali ang nakasaad sa pangungusap. Isulat sa hiwalay na papel ang iyong sagot.</p> <ol style="list-style-type: none"> _____ 1. Ang tao ay may abilidad sa paggawa nang may buong kahusayan. _____ 2. Ang labis na pagtitiwala sa sarili ay pagpapakita ng kayabangan. _____ 3. Ang iyong talento at abilidad ay balewala kung ito ay hindi mo nagampanan nang maayos. _____ 4. Laging isaisip na ang talento ay dapat ibahagi sa ibang tao upang tayo ay umani ng papuri at parangal. _____ 5. Ang pagtitiwala sa sarili ay isang uri ng motibasyon upang magampanan natin nang maayos ang ating ginagawa. 	Gawain sa Pagkatuto Bilang 4: (Ang gawaing ito ay makikita sa pahina _____ ng Modyul)
5	Nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili	Pagtitiwala sa Sarili	<p>TAYAHIN: Basahin at unawain ang bawat pangungusap. Piliin ang tamang letra ng sagot at isulat ito sa iyong sagutang papel.</p> <ol style="list-style-type: none"> 1. Mahalaga para sa isang bata ang magkaroon ng _____ sa sarili upang magampanan nang maayos ang sariling hilig at talento. <p>A. talino B. tiwala C. tikas ng tindig D. tibay ng loob</p>	Sagutan ang Pagtataya na matatagpuan sa pahina _____.

- | | | | | |
|--|--|--|--|--|
| | | | <p>2. Ang pagtitiwala sa sarili ay isang uri ng_____.</p> <p>A. inspirasyon C. motibasyon
B. ugali ng tao D. paniniwala ng tao</p> <p>3. Ikaw ang napiling lalahok sa paligsahan sa tula ngunit isa kang mahiyaing bata dahil sa buong akala mo na ikaw ay walang kakayahang magsalita sa harap ng maraming tao. Ano ang gagawin mo?</p> <p>A. Hihinto na lang ako sa pag-aaral.
B. Iiyak ako para maawa sa akin ang aking guro.
C. Ipapasa ko ito sa aking kaklase na mahusay sa pagharap ng tao.
D. Tatanggapin ko, mag-eensayo ako araw-araw, at magiging positibo.</p> <p>4. Magaling kang kumanta. Ikaw ay nanalo na sa mga patimpalak ng dalawang beses, pero sa pagkakataong ito bigla kang pumiyok habang kumakanta. Ano ang maaari mong gawin?</p> <p>A. Iiyak ako ng malakas.
B. Titigil ako sa pag-awit.
C. Tatakbo ako papuntang likuran ng entablo.
D. Ipagpapatuloy ko ang pag-awit at balewalain ang isang munting pagkakamali.</p> <p>5. Matibay ang iyong paniniwala sa iyong sarili at sa angking kakayahan pero iba ang pagkakaintindi nito ng iyong mga kaklase dahil ang tingin nila sa iyo ay mayabang kaya't madalas ka nilang tinutukso. Paano mo ito mapapatunayan sa kanila na hindi ka ganoong klaseng bata?</p> <p>A. Hindi ko na sila papansinin.
B. Hindi ko na sila kakausapin.
C. Aawayin ko sila para tigilan na nila ako.
D. Tatahimik na lang at pananatilihing mabuti ang pakikitungo sa kanila.</p> | |
|--|--|--|--|--|