

Edukasyon

sa Pagpapakatao
Unang Markahan – Modyul 5:
Tiwala sa Sarili Ating Buuin

7

Edukasyon sa Pagpapakatao – Ikapitong Baitang
Alternative Delivery Mode
Unang Markahan – Modyul 5: Tiwala sa Sarili Ating Buuin
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 – MIMAROPA Region
Office Address: Meralco Avenue corner St. Paul Road, Pasig City
Telephone Number: (02) 6314070
E-mail Address: mimaropa.region@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Mga Manunulat: Efren B. Tayaotao

Editor: Loida S. Pigon

Tagasuri: Irnanie A. Enrico, Heide C. Layas, Leonila V. Orpilla

Tagaguhit: Mark Carlo Ledesma, Leorick Miciano, Khristine S. Lacsamana

Tagalapat: Khristine S. Lacsamana

Tagapamahala: Benjamin D. Paragas

 Atty. Suzzette T. Gannaban-Medina

 Susana M. Bautista

 Cynthia Eleanor G. Manalo

 Mariflor B. Musa

 Melbert S. Broqueza

 Danilo C. Padilla

 Annabelle M. Marmol

 Domingo L. Mendoza, JR.

 Elmer P. Concepcion

 Loida S. Pigon

7

Edukasyon

sa Pagpapakatao
Unang Markahan – Modyul 5:

Tiwala sa Sarili Ating Buuin

ii

Paunang Salita

Para sa tagapagdaloy:

Malugod na pagtanggap sa asignaturang Edukasyon sa Pagpapakatao-

Baitang Pito ng Alternative Delivery Mode (ADM) Modyul para sa araling

pinamagatang Tiwala sa Sarili Ating Buuin!

Ang modyul na ito ay pinagtulungang dinisenyo, nilinang at sinuri ng mga

edukador mula sa pambuliko 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 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 hikayatin at

gabayan ang mag-aaral habang isinasagawa ang mga gawaing nakapaloob sa

modyul.

iii

Para sa mag-aaral:

Malugod na pagtanggap sa Araling Panlipunan-Baitang Pito ng Alternative

Delivery Mode (ADM) Modyul na pinamagatang Tiwala sa Sarili Ating Buuin!

Ang kamay ay madalas gamiting simbolo ng kakayahan, aksyon at layunin.

Sa pamamagitan ng ating mga kamay tayo ay maaaring matuto, lumikha, at

magsakatuparan ng gawain. Ang kamay sa tulong-aral na ito ay sumisimbolo na

ikaw, bilang isang mag-aaral, ay may angking kakayahang matutuhan ang mga

kaugnay na kompetensi at kasanayan. Ang iyong pang-akademikong tagumpay ay

nakasalalay sa iyong sarili o sa iyong mga kamay.

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.

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

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.

iv

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.

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 inyong guro o tagapagdaloy. Maaari ka

rin humingi ng tulong sa iyong mga magulang, 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!

Sanggunian
Ito ang talaan ng lahat ng pinagkuhanan sa

paglikha o paglinang ng modyul na ito.

1

Aralin

1
Tiwala sa Sarili

Ating Buuin

Alamin

Sa modyul na ito ay malalaman mo ang mga aspeto ng sarili kung saan kulang

ng tiwala sa sarili at kung paano malalampasan ang mga kahinaang ito upang

maipakita ang talent at kakayahan.

Sa modyul na ito, inaasahang maipamamalas mo ang mga sumusunod

na kaalaman, kakayahan at pag-unawa:

 Natutukoy ang mga aspeto ng sarili kung saan kulang siya ng tiwala sa saril

 Nakikilala ang mga paraan kung paano lalampasan ang mga ito.

(EsP7PS-Ic-2.2)

Subukin

Panuto: Basahin at unawain ang mga pahayag/ sitwasyon sa ibaba. Piliin ang

pinaka-angkop na sagot. Isulat ito sa kuwaderno.

1. Ang mga sumusunod ay pagkakaiba ng talento at kakayahan maliban sa:

A. Ang talento ay isang pambihira at likas na kakayahan samantalang

ang kakayahan ay kalakasang intelektwal

B. Ang talento ay mula sa pambihirang katangian na minana sa magulang

samantalang ang kakayahan ay tinataglay ng tao dahil sa kanyang

kakayahang mag-isip.

C. Ang talento ay mahirap sukatin samantalang ang kakayahan ay

tinataglay ng tao dahil sa kanyang kakayahang mag-isip.

D. Ang talento ay kusang lumalabas sa takdang panahon samantalang

ang kakayahan ay kailangang dumaan sa proseso ng pagsasanay.

2

Maliit pa lang si Joanna nang siya ay matuklasan ng kanyang mga magulang

na magaling sa pag-awit. Sa edad na tatlo, nakasali na siya sa mga patimpalak at

siya ay nakikilala dahil sa kanyang kahusayan sa kabila ng murang edad. Ngunit sa

kanyang paglaki ay naging mahiyain si Joanna at hindi na sumasali sa mga

patimpalak dahil ayaw niyang humarap sa maraming tao. Hindi alam ng kanyang

mga kamag-aral ang kanyang talento dahil hindi naman siya nagpapakita nito kahit

sa mga gawain sa klase o sa paaralan. Palagi pa ring umaawit si Joanna ngunit ito

ay sa kanilang bahay lamang kasabay ang kanyang nakatatandang kapatid.

2. Ano ang pangunahing balakid sa pagtatagumpay ni Joanna?

A. Ang kawalan ng suporta ng kanyang mga magulang

B. Ang kawalan niya ng tiwala sa kanyang kakayahan.

C. Ang kanyang paniniwala na nakakatakot humarap sa maraming tao

D. Ang kanyang mga kamag-aral dahil hindi siya hinihimok na sumali sa

paligsahan at magtanghal.

3. Ano ang nararapat na gawin ni Joanna?

A. Kailangan niyang kausapin ang kanyang sarili at sabihing mas

magaling siya sa pag-awit sa sinoman na kanyang narinig sa paaralan.

B. Kailangan niyang humingi ng tulong sa kanyang kapatid upang

palaging samahan siya sa lahat ng kanyang paligsahan at

pagtatanghal.

C. Kailangan niyang kausapin ang kanyang sarili at sabihin na kaya

niyang harapin ang anomang hamon at lagpasan ang kanyang mga

kahinaan

D. Kailangan niyang magsanay nang labis upang maperpekto niya ang

kanyang talento at hindi matakot na mapahiya sa harap ng maraming

tao.

4. Bakit mahalagang tuklasin at paunlarin ang mga angking talento at

kakayahan?

A. Upang magkaroon ng tiwala sa sarili at malampasan ang mga kahinaan

B. Upang maisakatuparan ang mga tungkulin sa sarili at sa lipunan

C. Upang makapaglingkod sa pamayanan

D. Upang maging sikat.

Si Cleo ay mahusay sa paglalaro ng basketball. Labis ang paghanga sa

kanyang mga kasamahan sa team. Sa tuwing maglalaro ay siya ang nakapagbibigay

ng malaking puntos sa kanilan team. Makikitang halos naperpekto na niya ang

kanyang kakayahan sa basketball. Ngunit sa labis na kaabalahan sa pagaaral,

barkada at pamilya hindi na siya nakapagsasanay nang mabuti.

3

5. Ano ang maaaring maging kahihinatnan ng ganitong gawi ni Cleo?

A. Manghihina ang kanyang katawan dahil sa kakulangan ng pagsasanay

B. Hindi magkakaroon ng pagbabago sa kanyang paraan ng paglalaro

dahil halos perpekto na niya ang kanyang kakayahan.

C. Makaaapekto ito sa kanyang laro dahil bukod sa pagkokondisyon ng

katawan ay mahalaga ang pagsasanay kasama ng kanyang team upang

mahasa sa pagbuo ng laro kasama ang mga ito.

D. Hindi ito makaaapekto dahil alam naman niyang laging nariyan ang

kanyang mga kasamahan na patuloy ang masugid na pagsasanay at

nakahandang sumuporta sa kanya sa laro.

6. Sa anong larangan ang talento ni Cleo na mapababayaan?

A. Matematika

B. Visual/Spatial

C. Bodily Kinesthetic

D. Intrapersonal

Sa pagpasok ni Angeline sa high school ay naging kapansin-pansin ang

kanyang pagiging matangkad. Isang araw ay nilapitan siya ng isang kaklase ay

inalok na sumali sa volleyball team ng paaralan. Nabuo ang interes sa kanyang isip

na sumali dahil wala pa siyang kinahihiligan ng sports hanggang sa kasalukuyan.

Hindi pa siya nagkapaglalaro ng volleyball minsan man sa kanyang buhay ngunit

nakahanda naman siyang magsanay. Sa kabila ng mga agam-agam ay nagpasiya

siyang sumali rito.

7. Ano kaya ang magiging kahihinatnan ng pasya ni Angeline?

A. Magiging mahusay siya sa paglalaro dahil sa kanyang interes at

kahandaan na dumaan sa pagsasanay.

B. Hindi siya makasasabay sa mga kasama na matagal nang nagsasanay.

C. Magiging mahirap ang pagdaraanan dahil hindi sapat ang kanyan

pisikal na katangian lalo na at wala naman siyang talento sa paglalaro

volleyball.

D. Magiging mahirap lalo na sa kanyang pangangatawan dahil hindi siya

sanay sa paglahok sa anomang isports sa matagal na panahon.

8. Sa murang edad ay dapat ng matuklasan ang talento at kakayahan upang

mahaba ang panahon ng pagpapaunlad nito. Ang pangungusap ay:

A. Tama, dahil ang patuloy at mahabang pagsasanay ang

nagpapaperpekto sa talento at kakayahan ng tao.

B. Tama, dahil mas mahabang panahon ang maitutuon sa mga pagsubok

sa talento katulad ng pagsali sa paligsahan at mga pagtatanghal

C. Mali, dahil walang takdang panahon ang pag-usbong ng talent

D. Mali, dahil maaring magbunga ito ng pagkabagot at pagkasawa

4

9. Ang mga sumusunod ay katangian ng tiwala sa sarili maliban sa:

A. Ito ay hindi namamana

B. Ito ay nababago sa paglipas ng panahon

C. Ito ay hindi nakasalalay na sa mga bagay na labas sa ating sarili

D. Ito ay unit-unting natutuklasan bunga ng karanasan

Mababa ang marka ni Leo sa English dahil hirap siya sa asignaturang ito.

Palaging mababa ang kanyang marka na nakukuha sa mga pagsusulit at hindi siya

magkaroon ng lakas ng loob na magrecite sa klase dahil hirap siya sa pagsasalita ng

inlges.

10. no ang maaarig maging solusyon sa suliranin ni Leo?

A. Maglapat ng mga paraan kung paano isasagawa ang pagpapaunlad ng

kanyang kakayahan sa pagsasalita at pagsusulat sa Ingles

B. Tayahin kung ano ang dahilan ng kanyang kahinaan sa asignatura

C. Tukuyin kung ano ang nais na matutuhan upang ito ay paunlarin

D. Hayaan na lamang niya na may mababang marka siya.

11. Alin sa mga ito ang hindi nagpapakita ng pagbuo ng tiwala sa sarili?

A. Kilalanin ang sarili at alamin ang kahinaan

B. Maging positibo sa kabila ng mga suliranin

C. Panatilihin ang takot at pagiging mahiyain

D. Sikaping makihalubilo sa karamihan

12. Ipinapakita mo na positibo ka sakabila ng mga hinaharap na suliranin kapag:

A. Kapag nawawalan ka ng pag-asa sa buhay

B. Kapag nanatili ka lamang sa loob ng inyong tahanan upang iwasan ang

suliranin

C. Kapag hinaharap ang suliranin at gumagawa ng mabuting paraan na

lutasin ito

D. Kapag umiiwas ka sa iba na makasama sila para isawan ang

sassabihin nila

13. Ikaw ay marunong tumanggap ng pagkakamali kapag ipinapakita mo na:

A. Inaamin nang tapa tang nagawang pagkakamali at handang tanggapin

ito

B. Pilit na itinatanggi ang nagawang pagkakamali sa takot na mapagalitan

C. Manatiling tahimik na lamang para hindi malaman ang nagawang

pagkakamali

D. Umiwas sa mga kasama ng hindi mahalata ang nagawang pagkakamali

5

14. Ano ang gagawin mo para matuto kang makihalubilo sa kapwa?

A. Sasama kahit kanino na lamang

B. Sasama sa mga paanyaya ng kaibigan kapag kasama ang kapatid

C. Laging dadalo sa mga pagtitipon o handaan. Kahit saan lugar.

D. Makikisangkot o makikibahagi sa mga gawain sa paaralan kasama ang

mga kamag-aral

15. Ang pagkakroon ng tiwala sa sarili ay nagmumula sa:

A. sa pamilyang kinalakihan

B. sa disiplinang ibinigay ng magulang

C. sa pagtuklas ng sariling kakayahan at kahinaan

D. sa mga napiling kaibigan

Balikan

Panuto: Isulat sa patlang na nakalaan ang salitang mabubuo mula sa mga salitang

hindi maayos ang pagkakasulat na nasa ilalim ng patlang.

Ayon kay Sean Covey, bawat 1.____________ ay may talento at

 OAT

kakayahan. Kadalasan nga lamang ay di ito nabibigyan ng pansin

ngunit ito ay 2. ____________. Ang bawat tao ay may kanya-kanyang

 LAAGAMAH

panahon ng 3.___________, lalo na ng mga tinedyer. Ang iba ay

 LOBISGAP

tinatawag na “late bloomer”. Kaya hindi dapat ikasira ng 4._________

 OBOL

ang sa tingin ay napakasimple nating kakayahan. At dapat nating

tandaan, tayo ay espesyal dahil tayo ay nilkhang kawangis ng 5.__________.

 OIDYS.

6

Tuklasin

Panuto: Isulat sa loob ng bawat bilog ang mga bagay o gawain na nais mong magawa

na walang takot. Gawi ito sa iyong kwaderno o “journal notebook”. Maging malikhain

sa gawain ito

Halimbawa: Sa Paaralan- magsalita sa harap ng klase

(SA PAARALAN)

(SA TAHANAN)

AKO

PAMANTAYAN SA PAGGAWA

Nilalaman – 10 puntos

Pagkamalikhain sa Paggawa – 5 puntos

Kalinisan at Kaayusan ng Gawa – 5 puntos

Orihinalidad – 5 puntos (Sariling gawa at walang

 pinagtularan)

 KABUUAN = 25 Puntos

7

Suriin

Unawain at pagnilayan ang mga sumusunod na babasahin. Magkaroon ng

masayang pag-aaral at ikintal sa isip at puso ang mga hatid na mensahe. Simulan

na at kayang kaya mo yan!

Nakakalungkot isipin na marami sa atin ang sa unang pagsubok pa lamang

ay sumusuko na. Dahil sa kawalan ng tiwala sa sarili. Dahil sa kawalan ng

kumpiyansya sa sarili ay maraming pagkakataon o oportunidad ang pinalalampas

ng marami. Dahil dito, natutuon ang ating pansin sa ating mga kahinaan at hindi

sa ating mga talento at kakayahan. Kung hindi natin kilala ang ating sarili, aasa na

lamang tayo sa sinasabi ng iba at sila ang magdidikta sa ating mga kakayahan at

limitasyon. Kung nasisiyahan sila sa ating ikinikilos pupurihin nila tayo, kung hindi

naman ay maaaring bansagan tayong mahina o walang alam. Kung hindi natin kilala

ang ating sarili, wala tayong magagawa kundi tanggapin na lamang ang kanilang

mga tawag o bansag. Mahalaga na magkaroon tayo ng tiwala sa ating sarili.

Mula sa sinulat ni CT Sarigumba, na nagsasabi na napakarami na sa ngayon

ang mga kakompetensiya ng mga estudyante, talagang hindi maiiwasang mag-

alangan sila sa kanilang kakayahan. Pero sabihin mang maraming kakompetensiya

o may mas magaling sa isang estudyante, mahalaga pa rin ang pagkakaroon ng

tiwala sa sarili ng kahit na sino. Kaya naman nagbigay siya ng ilang simpleng paraan

upang magkaroon ng tiwala sa sarili:

1. Kilalanin ang sarili at alamin ang kakayahan

Unang-unang kailangan nating gawin ay ang kilalanin ang ating sarili at

alamin ang hangganan ng ating kakayahan. Marami sa atin ang nag-aalangan

na gawin ang isang bagay sa takot na hindi magawa ng maayos. Natatakot sa

sasabihin ng iba kapag nagkamali. Huwag nating pansinin ang sasabihin ng

iba. Bagkus ang bigyan pansin ay alamin ang kakayahan at pagyamanin pa

ito.

2. Maging positibo sa kabila ng kinahaharap na problema

Hindi naman maiiwasan ang mga negatibong pangyayari sa paligid. Kaliwa’t

kanan ang problemang kinahaharap natin. Tandaan na hindi lang naman tayo

ang kumakaharap sa problema at pagsubok. At imbes na magmukmok o

dibdibin ang mga pagsubok at problema, mas mainam at makatutulong kung

mananatiling positibo ang pananaw at pagtingin sa mga bagay-bagay. Hindi

dapat nawawalan ng pag-asa, tandaan nating habambuhay ay may pag-asa

basta’t magsisikap na gagawa ng mabuting paraan.

8

3. Matutong tumanggap ng pagkakamali at kritisismo

Maraming kabataan ang ayaw tumanggap ng pagkakamali. Kahit na

nagkamali sila, ayaw nilang aminin. Hindi nakasasama ang pagtanggap at

maging tapat sakaling nakagawa ng hindi maganda. Lahat naman tayo ay

nagkakamali. Ang kaibahan nga lang ay kung paano natin ito tatanggapin. At

lalong hindi dapat na malungkot lalo na kung may hindi magandang sinasabi

ang ilan sa atin. Ang mas magandang gawin ay ang paggawa ng mabuti.

Gamitin ang kritisismo o mga sinasabing hindi maganda ng iba upang

mapagbuti pa ang sarili.

4. Tapangan at lakasan ang loob

Huwag susuko at lakasan ang loob, ito ang dapat na mayroon ang isang tao.

Mahalaga sa buhay ang pagiging matapang at pagkakaroon ng lakas ng loob

lalo na sa panahon ng mga pagsubok at sa mga nangyayaring hindi maganda

sa paligid.

5. Matutong makihalubilo sa kapwa

Isa pa sa paraan upang magkaroon ng tiwala sa sarili ay sa pamamagitan ng

pakikihalubilo sa kapwa. Hindi maiiwasang may mga mahiyaing tao o takot na

makipag-usap sa iba. Sanayin ang sariling makihalubilo sa iba dahil

makakatulong ito nang madagdagan ang tiwala sa sarili.

6. Matutong magpasalamat

Matuto tayong magpasalamat sa ibinigay sa atin ng Panginoon. May iba mang

nahihirapan sa buhay, ipagpasalamat pa rin natin iyon. Ipagpasalamat natin

ang araw-araw nating paggising at patuloy tayong nakikipagsapalaran sa

mundo.

Tiwala sa sarili, may mga taong wala nito. Gayunpaman, napakahalaga ng

tiwala sa sarili para sa pag-unlad ng isang tao. Kaya naman, gawin natin ang kahit

na anong paraan makamit lang ang lakas ng loob at pagkakaroon ng tiwala sa ating

sarili.

9

Pagyamanin

Gawain 3. Pagbabahagi ng Sarili

Panuto: Punan ang tsart sa ibaba ayon sa hinihinging kasagutan. Maging matapat

sa pagsasagot. Gawin ito sa inyong kwaderno o “journal notebook”.

Magbigay ng Pangyayari

sa iyong buhay na

nawalan ka ng tiwala sa

sarili

Ano ang naging

resulta/Bunga

Maaari mong gawin

upang maipakita mo

ang iyong talento at

kakayahan

Halimbawa

1. Natukahang kumanta

sa Linggo ng Wika ngunit

hindi ginampanan.

Dahil sa takot na maging

sintunado natalo ako.

Lalakasan ang loob,

kakanta lang sa harap ng

maraming tao para

masubok ang husay at

galing ko sa pagkanta

Ikaw naman:

Pamantayan Sa Paggawa Puntos Nakuhang Puntos

Nilalaman(Content) 10

Kaayusan/Kalinisan (Organization/Neatness) 10

Ideya/Paliwanag 15

Kabuuan 35

10

Isaisip

Gawain 4. Tiwala sa Sarili…Sikaping Makamit

Panuto: Sa iyong kwaderno o “journal” ilagay ang gawain na ito. Ibigay ang mga

paraang nabanggit upang magkaroon ng tiwala sa sarili. Sa tapat ng mga paraan ay

ay iyong magagawa para maisabuhay ito araw araw. Maaring umisip o gumawa ng

sariling desenyo . Ipakita ang pagiging malikhain.

PARAAN PARA MAPAUNLAD ANG

TIWALA SA SARILI

ANGKOP NA PAGSASABUHAY ARAW

ARAW (MAGBIGAY NG KAHIT ISA)

1.

2.

3.

4.

5.

6.

PAMANTAYAN SA PAGPUPUNTOS

Mga Paraan na ibinigay 6 na puntos

Pagsasabuhay araw araw 6 na puntos

Kaayusan at kalinisan ng gawa 4 na puntos

Pagiging malikhain 4 na puntos

 Kabuuan 20 na puntos

11

Isagawa

Gawain 5: Sa Tulong Mo !

Panuto: Mga paraan para magkaroon ng tiwala sa sarili o kung paano mo pa ito

mapapaunlad nang tama sa tulong ng ibang tao. Gawin sa iyong kwaderno. Maging

malikhain sa paggawa.

TAO NA MAARING MAKATULONG

SA IYO

MGA PARAAN NA IYONG MAGAGAWA

Pamantayan sa Isahang Gawain

Pamantayan Deskripsyon
Kaukulang

Puntos

Nakuhang

Puntos

Nilalaman
Angkop ang nilalaman sa

hinihingi
10

Ideya Tama ang paliwanag 20

Presentasyon
Maayos at malinis ang

pagkagawa
10

 Kabuuan 40

 ___________________

 ___________________

 ___________________

 ___________________

 ___________________

 ___________________

12

Tayahin

Panuto: Basahin at unawain ang mga sumusunod na pahayag/ sitwasyon .Piliin at

isulat sa iyong kwaderno ang pinaka-angkop na letra sa bawat bilang.

Maliit pa lang si Joanna nang siya ay matuklasan ng kanyang mga magulang

na magaling sa pag-awit. Sa edad na tatlo, nakasali na siya sa mga patimpalak at

siya ay nakikilala dahil sa kanyang kahusayan sa kabila ng murang edad. Ngunit sa

kanyang paglaki ay naging mahiyain si Joanna at hindi na sumasali sa mga

patimpalak dahil ayaw niyang humarap sa maraming tao. Hindi alam ng kanyang

mga kamag-aral ang kanyang talento dahil hindi naman siya nagpapakita nito kahit

sa mga gawain sa klase o sa paaralan. Palagi pa ring umaawit si Joanna ngunit ito

ay sa kanilang bahay lamang kasabay ang kanyang nakatatandang kapatid.

1. Ano ang pangunahing balakid sa pagtatagumpay ni Joanna?

A. Ang kawalan ng suporta ng kanyang mga magulang

B. Ang kawalan niya ng tiwala sa kanyang kakayahan

C. Ang kanyang paniniwala na nakakatakot humarap sa maraming tao

D. Ang kanyang mga kamag-aral dahil hindi siya hinihimok na sumali sa

paligsahan at magtanghal.

2. Ano ang nararapat na gawin ni Joanna?

A. Kailangan niyang kausapin ang kanyang sarili at sabihing mas

magaling siya sa pag-awit sa sinoman na kanyang narinig sa paaralan.

B. Kailangan niyang humingi ng tulong sa kanyang kapatid upang

palaging samahan siya sa lahat ng kanyang paligsahan at

pagtatanghal.

C. Kailangan niyang kausapin ang kanyang sarili at sabihin na kaya

niyang harapin ang anomang hamon at lagpasan ang kanyang mga

kahinaan

D. Kailangan niyang magsanay nang labis upang maperpekto niya ang

kanyang talento at hindi matakot na mapahiya sa harap ng maraming

tao.

Si Cleo ay mahusay sa paglalaro ng basketball. Labis ang paghanga sa kanya

ng kanyang mga kasamahan sa team. Sa tuwing maglalaro ay siya ang

nakapagbibigay ng malaking puntos sa kanilan team. Makikitang halos naperpekto

na niya ang kanyang kakayahan sa basketball. Ngunit sa labis na kaabalahan sa

pagaaral, barkada at pamilya hindi na siya nakapagsasanay nang mabuti.

13

3. Ano ang maaaring maging kahihinatnan ng ganitong gawi ni Cleo?

A. Manghihina ang kanyang katawan dahil sa kakulangan ng pagsasanay

B. Hindi magkakaroon ng pagbabago sa kanyang paraan ng paglalaro

dahil halos perpekto na niya ang kanyang kakayahan.

C. Makaaapekto ito sa kanyang laro dahil bukod sa pagkokondisyon ng

katawan ay mahalaga ang pagsasanay kasama ng kanyang team upang

mahasa sa pagbuo ng laro kasama ang mga ito.

D. Hindi ito makaaapekto dahil alam naman niyang laging nariyan ang

kanyang mga kasamahan na patuloy ang masugid na pagsasanay at

nakahandang sumuporta sa kanya sa laro.

4. Sa anong larangan ang talent ni Cleo na mapababayaan?

A. Matematika

B. Visual /Spatial

C. Bodily Kinesthetic

D. Intrapersonal

5. Ang mga sumusunod ay pagkakaiba ng talento at kakayahan maliban sa:

A. Ang talento ay isang pambihira at likas na kakayahan samantalang

ang kakayahan ay kalakasang intelektwal upang makagawa ng isang

pambihirang bagay.

B. Ang talento ay mula sa pambihirang katangian na minana sa magulang

samantalang ang kakayahan ay tinataglay ng tao dahil sa kanyang

kakayahang mag-isip.

C. Ang talento ay mahirap sukatin samantalang ang kakayahan ay

tinataglay ng tao dahil sa kanyang kakayahang mag-isip.

D. Ang talento ay kusang lumalabas sa takdang panahon samantalang

ang kakayahan ay kailangang dumaan sa proseso ng pagsasanay.

Sa pagpasok ni Angeline sa high school ay naging kapansin-pansin ang

kanyang pagiging matangkad. Isang araw ay nilapitan siya ng isang kaklase ay

inalok na sumali sa volleyball team ng paaralan. Nabuo ang interes sa kanyang isip

na sumali dahil wala pa siyang kinahihiligan ng sports hanggang sa kasalukuyan.

Hindi pa siya nagkapaglalaro ng volleyball minsan man sa kanyang buhay ngunit

nakahanda naman siyang magsanay. Sa kabila ng mga agam-agam ay nagpasiya

siyang sumali rito.

6. Ano kaya ang magiging kahihinatnan ng pasya ni Angeline?

A. Magiging mahusay siya sa paglalaro ng volleyball dahil sa kanyang

interes at kahandaan na dumaan sa pagsasanay.

B. Hindi siya makasasabay sa kanyang mga kasama na matagal ng

nagsasanay.

C. Magiging mahirap ang kanyang pagdaraanan dahil hindi sapat ang

kanyang pisikal na katangian lalo na at wala naman siyang talento sa

paglalaro ng nito.

D. Magiging mahirap lalo na sa kanyang pangangatawan dahil hindi siya

sanay sa paglahok sa anomang isports sa matagal na panahon.

14

7. Sa murang edad ay dapat ng matuklasan ang talento at kakayahan upang

mahaba ang panahon ng pagpapaunlad nito. Ang pangungusap ay:

A. Tama, dahil ang patuloy at mahabang pagsasanay ang

nagpapaperpekto sa talento at kakayahan ng tao.

B. Tama, dahil mas mahabang panahon ang maitutuon sa mga pagsubok

sa talento katulad ng pagsali sa paligsahan at mga pagtatanghal

C. Mali, dahil walang takdang panahon ang pag-usbong ng talent

D. Mali, dahil maaring magbunga ito ng pagkabagot at pagkasawa

8. Ang mga sumusunod ay katangian ng tiwala sa sarili maliban sa:

A. Ito ay hindi namamana

B. Ito ay nababago sa paglipas ng panahon

C. Ito ay hindi nakasalalay na sa mga bagay na labas sa ating sarili

D. Ito ay unit-unting natutuklasan bunga ng karanasan

Mababa ang marka ni Leo sa English dahil hirap siya sa asignaturang ito.

Palaging mababa ang kanyang marka sa mga pagsusulit at hindi siya magkaroon ng

lakas ng loob na magrecite sa klase dahil hirap siya sa pagsasalita ng inlges.

9. Ano ang maaarig maging solusyon sa suliranin ni Leo?

A. Maglapat ng mga paraan kung paano isasagawa ang pagpapaunlad ng

kanyang kakayahan sa pagsasalita at pagsusulat sa Ingles

B. Tayahin kung ano ang dahilan ng kanyang kahinaan sa asignatura

C. Maki-uasap sa guro na ipasa siya

D. Hayaan na lamang na maging mababa ang marka.

10. Bakit mahalagang tuklasin at paunlarin ang mga angking talento at

kakayahan?

A. Upang magkaroon ng tiwala sa sarili at malampasan ang mga kahinaan

B. Upang maisakatuparan ang mga tungkulin sa sarili at sa lipunan.

C. Upang makapaglingkod sa pamayanan

D. Upang gumanda ang buhay

11. Alin sa mga ito ang hindi nagpapakita ng pagbuo ng tiwala sa sarili?

A. Kilalanin ang sarili at alamin ang kahinaan

B. Maging positibo sa kabila ng mga suliranin

C. Panatilihin ang takot at pagiging mahiyain

D. Sikaping makihalubilo sa karamihan

12. Ipinapakita mo na positibo ka sakabila ng mga hinaharap na suliranin kapag:

A. Kapag nawawalan ka ng pag-asa sa buhay

B. Kapag nanatili ka lamang sa loob ng inyong tahanan upang iwasan ang

suliranin

C. Kapag hinaharap ang suliranin at gumagawa ng mabuting paraan na

lutasin ito

D. Kapag umiiwas ka sa iba na makasama sila para isawan ang

sassabihin nila

15

13. Ikaw ay marunong tumanggap ng pagkakamali kapag ipinapakita mo na:

A. Inaamin nang tapa tang nagawang pagkakamali at handang tanggapin

ito

B. Pilit na itinatanggi ang nagawang pagkakamali sa takot na mapagalitan

C. Manatiling tahimik na lamang para hindi malaman ang nagawang

pagkakamali

D. Umiwas sa mga kasama ng hindi mahalata ang nagawang pagkakamali

14. Ano ang gagawin mo para matuto kang makihalubilo sa kapwa?

A. Sasama kahit kanino na lamang

B. Sasama sa mga paanyaya ng kaibigan kapag kasama ang kapatid

C. Laging dadalo sa mga pagtitipon o handaan. Kahit saan lugar.

D. Makikisangkot o makikibahagi sa mga gawain sa paaralan kasama ang

mga kamag-aral

15. Ang pagkakroon ng tiwala sa sarili ay nagmumula sa:

A. sa pamilyang kinalakihan

B. sa disiplinang ibinigay ng magulang

C. sa pagtuklas ng sariling kakayahan at kahinaan

D. sa mga napiling kaibigan

16

Karagdagang Gawain

Gawain 6. Gabay ng Buhay

Panuto: Gumawa ng kasabihan o kawikaan hinggil sa pagkakaroon ng tiwala sa

sarili, isulat ito sa loob ng kwadro o sa “journal notebook”. Maging malikhain sa

paggawa.

Pamantayan sa Isahang Gawain

Pamantayan Deskripsyon
Kaukulang

Puntos

Nakuhang

Puntos

Nilalaman/Ideya

ng Mensahe
Mensahe 20

Presentasyon
Maayos at malinis ang

pagkagawa
10

 Kabuuan 30

O, kumusta? Nagawa mo ba nang maayos ang mga Gawain? Kung oo,
magpunta ka na sa susunod na Modyul. Kung hindi, balikan mo ang
mga Gawain sa modyul na ito.

Hingin ang tulong o paggabay ng isang kamag-aral o ng guro.

17

Susi sa Pagwawasto

Tayahin

1.C
2.D
3.C
4.C
5.A
6.D
7.A
8.A
9.D
10.A
11.C
12.C
13.A
14.D
15.D

Balikan

1.Tao
2.Halaga
3.Pagsibol
4.Loob
5.Diyos

Subukin

1.A
2.C
3.D
4.A
5.C
6.C
7.D
8.A
9.A
10.B
11.C
12.C
13.A
14.D
15.D

18

Sanggunian

Edukasyon sa Pagpapakatao, Grade 7 - Learner’s Material, pahina 5

CT Sarigumba, “Tiwala sa Sarili, Paano Nga Ba Magkakaroon Nito ang mga

Kabataan?” , June 27, 2019

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

