

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: DepEdClub.com Grade Level: III
Teacher: Learning Area: ESP

Teaching Dates and
Time: AUGUST 29 – SEPTEMBER 1, 2023 (WEEK 1) Quarter: 1ST QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY
I OBJECTIVES

A.​ Content Standard Naipamamalas ang pag-unawa sa kahalagahan ng sariling kakayahan at pagkakaroon ng tiwala sa sarili.
B.​ Performance Standard Naipapakita ang natatanging kakayahan sa iba’t ibang pamamaraan nang may tiwala, katapatan at katatagan ng loob.
C.​ Learning

Competency/s:
Nakakatukoy at nakapagpapakita ng mga natatanging kakayahan nang may pagtitiwala sa sarili

II CONTENT Positibong Pagpapakilala sa Sarili (Self-Esteem)
ESP3PKP – Ia-14

III. LEARNING RESOURCES

A. References

1. Teacher’s Guide Pages CG ph. 17 ng 76
2. Learner’s Materials
pages

3. Text book pages

4. Additional Materials
from Learning Resources

B. Other Learning
Resources

IV. PROCEDURES

A. Reviewing previous
lesson or presenting the
new lesson

 Ano-ano ang mga kakayahan ng
mga batang tulad niyo?
Pagsumikapang maipalabas sa mga
mag-aaral ang kanilang naisin sa
buhay na kaya nilang gawin sa
kanilang edad. Gamitin ang
konsepto ng konstruktibismo kung
saan gagamitin ng mga mag-aaral
ang kanilang mga karanasan para
masagot ang iyong tanong.

Ano ang dapat gawin upang
lalongmapagyaman ang iyong
kakayahan?

Mahalaga ba na pagyamanin
ang iyong natatanging
kakayahan? Bakit?

Mahalaga bang ipakita ang
iyong natatanging
kakayahan?

B. Establishing a purpose
for the lesson

 Ano ang natatangi mong
kakayahan?

Ano-ano ang mga kaya kong gawin
kahit na ako ay nag-iisa?”

Maari mo pa bang makilala
nang husto ang iyong mga
natatanging kakayahan?
Paano?

Paano ko mapauunlad at
magagamit ang aking ang
king kakayahan?”

C. Presenting
Examples/instances of new
lesson

 Gawain 1
Pagmasdan ang mga larawan, ano
ang nais mong tularan paglaki?

Nais kong tularan ang
batang_______________________

_sapagkat_____________________
_____________.

Ano-ano ang mga kaya kong gawin
kahit na ako ay nag-iisa?”
Isulat ang iyong sagot sa sagutang
papel. Mga kaya kong gawin:
 1.

 2.

 3.

 4.

 5.

Ako si

 Ako ay nasa

 (baitang)
ng

(paaralan)
Kaya kong

Ibabahagi ko ang aking
kakayahan sa tuwing
may

Pagpapakita ng isang
larawan kung papaano
mapapaunlad ang iyong
natatanging kakayahan.
Sumulat ng isang maikling
talata hinggil sa bagay na
ito o gumuhit ng isang
katumbas ng talata.

D. Discussing new
concepts and practicing
new skills #1

 . Sa mga itinala mong kakayahan,
alin sa mga ito ang palagi mong
ginagawa?
b. Masaya ka ba kapag naipapakita
mo ang kakayahang ito sa ibang
tao? Bakit?
c. Ano ang dapat mong gawin
kapag medyo kinakabahan ka pa sa
pagpapakita ng iyong
kakayahan?

Sa mga itinala mong kakayahan, alin
sa mga ito ang palagi mong
ginagawa? Masaya ka ba kapag
naipapakita mo ang kakayahang ito sa
ibang tao? Bakit? Ano ang dapat
mong gawin kapag medyo
kinakabahan ka pa sa pagpapakita ng
iyong kakayahan?

Ipaskil ang inyong gawain sa
isang bahagi ng dinding bilang
lunsaran, pamantayan, o
paalaalang kaisipan sa klase.
Sa mga gawaing ito, gabayan
ang mga mag-aaral sa mga
ipinaskil na gawain sa pader ng
silid-paaralan. reaksyon sa mga
bagay na sinusuri

Tungkol saan ang iyong
isnulat na talata?
​ Ano ang iyong
nalaman tungkol sa sarili
mo?
Original File Submitted and
Formatted by DepEd Club
Member - visit
depedclub.com for more

E. Discussing new
concepts and practicing
new skills #2

F. Developing mastery
(Leads to Formative
Assessment)

G. Finding Practical
applications of concepts
and skills

 Pangkatin ang mga bata ayon sa
kanilang kakayahan.

Magplano kayo!
Alam na ninyo ang inyong mga
kakayahan. Kaya na ninyo ang
magplano ng isang pagtatanghal o
palabas para maipakita ang inyong
mga natatanging kakayahan.
 Lahat ng mahuhusay sa pagguhit ay
magsama-sama upang mag-isip at
gumawa ng mga likhang-sining na
maaaring maipaskil sa isang bahagi ng
dingding o pader ng silid-aralan.
Ang mahuhusay umawit, sumayaw,
tumula, at umarte ay magsama-sama
upang magplano naman ng isang
natatanging palabas o pagtatanghal

Bakit mahalagang malaman mo
ang iyong mga kakayahan
bilang isang bata?

Paglaruin ang mga bata ng
magtiwala sila sa sarili.

H. Making generalizations
and abstractions about the
lesson

 Saisangbatangkatulad mo, anong
kakayahan ang maaari mong
gawin?

Bakit kayo may lakas ng loob na
ipakita ang inyong mga natatanging
kakayahan?

Ang kakayahan ng bawat tao ay
isang biyaya mula sa Diyos. Ito
ay dapat nating gamitin at
linangin sapagkat
nakapagbibigay ito sa atin ng
sariling pagkakakilanlan.

Ang kakayahan ng bawat
tao ay isang biyaya mula sa
Diyos. Ito ay dapat nating
gamitin at linangin sapagkat
nakapagbibigay ito sa atin
ng sariling pagkakakilanlan.

I. Evaluating Learning Gumamit ng rubrics ayon sa
kanilang kakayahan

Ano ang naramdaman nyo kapag kayo
ay nagpapakita ng iyong natatanging
kakayahan?

Pagpapakita ng kakayahan ng
klase.

Rubriks (Ano ang nalaman
niyo ngayong araw?)

J. Additional activities for
application or remediation

 Ipakita ang ginawang tula, awit, o
rap o pagguhit na nagpapakita ng
iyong kakayahan.

Kasunduan :
Ipagmalaki ang inyong kakayahan.

Kasunduan :
Ipagmalaki ang inyong
kakayahan.

Kasunduan :
Ipagmalaki ang inyong
kakayahan.

V. REMARKS

VI. REFLECTION

A. No. of learners who
earned 80% on the
formative assessment

B. No. of Learners who
require additional
activities for remediation

C. Did the remedial lessons
work? No. of learners who
have caught up with the
lesson.

D. No. of learners who
continue to require
remediation

E. Which of my teaching
strategies worked well?
Why did these work?

F. What difficulties did I
encounter which my
principal or supervisor can
help me solve?

G. What innovation or
localized materials did I
use/discover which I wish
to share with other
teachers?

​

