

​ GRADES 1 to 12
​ DETAILED LESSON PLAN

School: Grade Level: VI
Teacher: Learning Area: ESP

Teaching Dates and
Time: NOVEMBER 14 - 18, 2022 (WEEK 2) Quarter: 2ND QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I.LAYUNIN
A. Pamantayang Pangnilalaman

Naipamamalas ang pag-unawa sa kahalagahan ng pakikipagkapwa tao na may kaakibat na paggalang at responsibilidad.

B. Pamantayan sa Pagganap Naisasabuhay ang pagkakaroon ng bukas na isipan at kahinahunan sa pagpapasya para sa kapayapaan ng sarili at kapwa.

C. Mga Kasanayan sa Pagkatuto

Isulat ang code ng bawat
kasanayan

Alamin: Naipapakita ang

kahalagahan ng pagiging

responsable sa kapwa:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6P-IIa-c-30

Isagawa: Naipapakita ang

kahalagahan ng pagiging

responsable sa kapwa:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6P-IIa-c-30

Isapuso: Naipapakita ang

kahalagahan ng pagiging responsable

sa kapwa:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6P-IIa-c-30

Isabuhay: Naipapakita ang

kahalagahan ng pagiging responsable sa

kapwa:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6P-IIa-c-30

Subukin: Naipapakita ang

kahalagahan ng pagiging

responsable sa kapwa:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6P-IIa-c-30

II.NILALAMAN Pagpapanatili ng Mabuting

Pakikipagkaibigan

Pagmamalasakit sa Kapwa

Pagpapanatili ng Mabuting

Pakikipagkaibigan

Pagmamalasakit sa Kapwa

Pagpapanatili ng Mabuting

Pakikipagkaibigan

Pagmamalasakit sa Kapwa

Pagpapanatili ng Mabuting

Pakikipagkaibigan

Pagmamalasakit sa Kapwa

Pagpapanatili ng Mabuting

Pakikipagkaibigan

Pagmamalasakit sa Kapwa

III. KAGAMITANG PANTURO
A. Sanggunian
1.Mga pahina sa Gabay ng Guro EsP - K to 12 CG d. 82

EsP - K to 12 CG d. 82 EsP - K to 12 CG d. 82 EsP - K to 12 CG d. 82 EsP - K to 12 CG d. 82

2.Mga Pahina sa Kagamitang
Pang-Mag-aaral

3.Mga pahina sa Teksbuk
4. Karagdagang Kagamitan mula
sa portal ng Learning Resource

HOLIDAY

EsP6 DLP, Ikalawang

Markahan, Ikasiyam na Linggo

- Aralin 9: Pagpapanatili ng

Mabuting Pakikipagkaibigan

EsP6 DLP, Ikalawang Markahan,

Ikasiyam na Linggo- Aralin 9:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6 DLP, Ikalawang Markahan,

Ikasiyam na Linggo- Aralin 9:

Pagpapanatili ng Mabuting

Pakikipagkaibigan

EsP6 DLP, Ikalawang

Markahan, Ikasiyam na

Linggo- Aralin 9:

 Pagpapanatili ng Mabuting

Pakikipagkaibigan

B. Iba pang Kagamitang Panturo powerpoint presention, metacards, permanent marker at masking tape
IV.PAMAMARAAN
A. Balik-Aral sa nakaraang aralin
at/o pagsisimula ng aralin

HOLIDAY

Panimulang Gawain:

Pagpapaskil ng isang slogan

Ang matapat na kaibigan tunay na

maaasahan lalo na sa oras ng

kagipitan.

Balik Aral:

Tungkol saan ang ating talakayan

kahapon?

 Anong pagpagpapahalaga ang inyong

natutunan tungkol sa aralin?

Paano ito nakapukaw sa inyong

damdamin bilang isang mabuting

kaibigan?

Balik Aral:

Tungkol saan ang ating

talakayan kahapon?

 Anong pagpagpapahalaga

ang inyong natutunan

tungkol sa aralin?

Ano ang inyong naramdaman

pagkatapos ng inyong

malikhaing pagganap?

Balik-aral.

:Ano-ano ang katangian ng isang

mabuting kaibigan?

B. Paghahabi sa layunin ng
aralin

 Ano ang inyong masasabi tungkol

sa slogan na inyong nakita?

 Bilang isang mag-aaral, paano mo
ipapakita na ikaw ay isang mabuting
kaibigan?

C. Pag-uugnay ng mga
halimbawa sa bagong aralin

 Magkaroon ng maikling talakayan.

D. Pagtatalakay ng bagong
konsepto at paglalahad ng
bagong kasanayan #1

 Iparinig /ipabasa sa klase ang

awiting “Kaibigan” ng Apo Hiking

Society.

Pangkatin ang klase sa limang grupo.

Magpakita sila ng malikhaing palabas

batay sa tema sa ibaba.

Tema:

Pagpapakita ng paggalang at

pananagutan sa isang kaibigan.

Pangkatin ang klase sa limang
grupo at bigyan ang bawat
pangkat ng sobre na may
lamang mga letra (jumbled
letters). Buuin nila ito ayon sa
mga katangian ng isang
mabuting kaibigan.
atpaamt -matapat
halpagmama -mapagmahal
inmalutang –matulungin
naglagam -magalang
nuawainam -maunawain

Gumawa ng isang liham
pagpapahalaga o “appreciation” sa

isang matalik na kaibigan.

Pag-analisa:

Ano ang inyong naramdaman habang
sinulat ang isang liham
pagpapahalaga?

Magbasa ng isa o dalawang liham.

Pagproseso batay sa liham na
nabasa/nagawa ng mga bata.

E. Pagtatalakay ng bagong
konsepto at paglalahad ng
bagong kasanayan #2

 Pag-analisa
a.​ Ano ang pamagat ng awit?

Sino ang umawit?

Pangkat 1-Magpapakita ng dula-dulaan

Pangkat 2-Paggawa ng poster

Pangkat 3- Bumuo ng isang sayaw

Ano ang mga nabuo ninyo?

Anong katangian ang dapat taglayin
upang mapanatili ang magandang
ugnayan ng isang magkakaibigan?

b.​ Ano ang payo ng mang-aawit
sa kanyang kaibigan?

c.​ Saang linya o “lyrics” ng kanta
ang nagustuhan ninyo?
Ipaliwanag.

d.​ Paano mo mapapatunayan na
ikaw ay isang mabuting
kaibigan?

e.​ Anong katangian ang
ipinapakita ng mang-aawit
patungkol sa kanyang kaibigan?

Pangkat 4- Pagsulat ng maikling

kuwento

Pangkat 5-Paggawa ng awit

Sino ang inilarawan ng mga

ito?

Original File Submitted and Formatted
by DepEd Club Member - visit

depedclub.com for more

F. Paglinang sa Kabihasaan
(Tungo sa Formative Assesment
)

 Anong aral ang iyong natutunan sa
araw na ito?

Pag-analisa: Pag-usapan ang pagganap
sa pamagitan ng Rubrics.

 Kung bibigyan ka ng pagkakataon na
mapahahalagahan ang iyong kaibigan,
sa anong paraan mo ito ipapaabot?

G. Paglalapat ng aralin sa pang
araw-araw na buhay

 May kaibigan k aba? Paano mo siya
pinahahalagahan?

Paglalahat: Ano ang mahalagang
kaisipan/aral ang inyong napulot?
Bawat pangkat ay bibigyan ng panahon
na bumuo ng kanilang
“Pulot of the Day”.

Ano ang mga katangiang

hinahanap mo sa isang

kaibigan?

H. Paglalahat ng Aralin Ipaliwanag: “Kaibigan ko,
Pananagutan Ko”

Ipaliwanag: “Kaibigan ko, Biyaya Ko”

Ipaliwanag: “Mabuting
Kaibigan, Hahanapin Ko”

Ano-ano ang inyong nabuong kaisipan
tungkol sa pagkakaibigan mula sa
unang araw hanggang sa araw na ito?

I. Pagtataya ng Aralin Ang iyong kaibigan ay lumiban sa
klase sa kadahilanang siya’y
nagkasakit. Ngunit nakita mo siyang
naglalaro sa loob ng “internet café”.
Ano ang gagawin mo?

Gumawa ng isang “Gratitude Chart”.

Kaibigan
na nais
mong
Pasala-
matan

Bagay na
nais mong
ipagpasa-l
amat

Paano mo
siya
pasasala-
matan

Lagyan ng (/) ang scale na 1,

2, 3 ang mga katangiang

hinahanap mo sa isang

kaibigan kung saan ang 3 ang

siyang pinakamataas at ang 1

ang pinakamababa.

Katangian 1 2 3

1.matapat

2. matulungin

3.responsable

4.mapagmaha

l

5.magalang

Magpakita ng isang “graphic
organizer”. Sagutin ito.

J. Karagdagang gawain para sa
takdang-aralin at remediation

 Bigyan ng sariling pakahulugan ang
salitang KAIBIGAN

 Gumawa ng repleksiyon batay sa
journal
Ano ang natutunan ko?
Anong pagbabago ang gagawin ko?
Paano ko isasakatuparan ang mga
pagbabagong ito?

V.MGA TALA

 Ang aralin sa ikaapat at ikalimang araw
ay pinagsanib sa ikalimang araw.

VI. PAGNINILAY
A. Bilang ng mag-aaral na
nakakuha ng 80% sapagtataya

B. Bilang mag-aaral na
nangangailangan ng iba pang
gawain para sa remediation

C. Nakatulong ba ang remedial?
Bilang ng mag-aaral na
nakaunawa sa aralin?

D. Bilang ng mga mag-aaral na
magpatuloysa remediation?

E. Alin sa mga istrateheya ng
pagtuturo ang nakatulong ng
lubos? Paano ito nakatulong?

F. Anong suliranin ang aking
naranasan na solusyonan sa
tulong ng aking punongguro at
superbisor?

G.Anong kagamitang panturo
ang aking nadibuho na nais kong
ibahagi sa mga kapwa ko guro?

