

​ GRADES 1 to 12
​ DAILY LESSON LOG

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

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

 MONDAY TUESDAY WEDNESDAY THURDAY FRIDAY

I.​ LAYUNIN
A.​ Pamantayang Pangnilalaman Naipamamalas ang pag-unawa sa kahalagahan ng pakikipagkapwa- tao.
B.​ Pamantayan sa Pagganap Naisasabuhay nang palagian ang mga makabuluhang gawain tungo sa kabutihan ng pakikipagkapwa –tao:

1. pagmamalasakit sa kapwa

C.​ Mga Kasanayan sa Pagkatuto
Isulat ang code ng bawat kasanayan.

Nakapagpapadama ng malasakit sa kapwa na may karamdaman sa pamamagitan ng mga simpleng gawain
- pagdalaw, pag-aliw, at pagdadala ng pagkain o anumang bagay na kailangan
ESP3P – Iia – b-14

II.​ NILALAMAN
Mga May Karamdaman: Dalawin at Aliwin

Pagdama at pag-unawa sa damdamin ng iba (empathy)
Kabutihan (kindness)

Pagkamatapat (sincerity)
III.​

KAGAMITANG PANTURO
A.​ Sanggunian

1.​ Mga pahina sa Gabay ng Guro
2.​ Mga pahina sa Kagamitang

Pang-mag-aaral

3.​ Mga pahina sa Teksbuk
4.​ Karagdagang Kagamitan mula sa

portal ng Learning Resource

5.​ Internet Info Sites
B.​ Iba pang Kagamitang Panturo

IV.​ PAMAMARAAN
A.​ Balik-Aral sa nakaraang aralin at/o

pagsisimula ng bagong aralin.
Maaaring gawin ito sa
pamamagitan ng maikling
talakayan.

 Ano sa iyong palagay ang
dapat mong gawin kung
malaman mong maysakit
ang iyong kaibigan o
kamag-aral o kung sino man
maysakit na iyong kakilala?

Ano sa inyong palagay ,
natutuw ba ang iyong
kaibigan kapag nakita
niya ang ginawa mong
kard? Bakit?

Mahalaga bang
dalawin aliwin
ang taong
maysakit?

B.​ Paghahabi sa layunin ng aralin Ipasuri ang ipinapakita ng bawat
larawan sa paligid ng isang may
karamdaman.
Itanong:

 Ikaw ba ay marunong
gumawa ng kard na
naglalaman ng tula, awit ,
likhang sining at iba pang
mga taong iyong dinadalaw?

 Kayo ba ay marunong
magdasal?

Kayo ba ay
naglaan na ng
oras sa
pagdarasal sa
may

a. Ano sa iyong palagay ang
dapat mong gawin kung nalaman
mong maysakit ang iyong kaibigan
o kamag-aral o kung sino man na
iyong kakilala?

 karamdaman
para sa mas
mabilis na
paggaling ng
maysakit?

C.​ Pag-uugnay ng mga halimbawa sa bagong

aralin.
Umisip ng tulang babagay sa
aralin.

 Pagpapakita ng isang
halimbawa ng kard na
naglalaman ng tula, awit ,
likhang sining at iba pang
mga taong iyong dinadalaw?
Sagutan ang Gawin 1 , p. 73
Ano ang nalagay sa loob ng
iyong kard?
Bakit ito ang napili mong gawin
para sa iyong kaibigang
maysakit?

Ikaw ba ay nagbigay
nang isang panalangin
sa taong may
karamdaman?
Pagpapakita ng isang
panalangin sa isang
taong maysakit.

Pagpapakita ng
larawan ng
maysakit.

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

Bigyang-diin sa talakayan ang
kahalagahan ng pagbibigay ng
panahon upang dalawin at aliwin
ang mga may karamdaman

 Pagpangkatin ang mga bata.
Bigyan sila ng pagkakataong
magtalakayan. Muling
ipaalala ang nakalaang
 minute para sa kanilang
paghahanda at pagpapakita
ng dula-dulaan.
Gawin ang Gawain 2 p.73-74
Gamitin ang rubrics p. 74

Magpakita ng isang
panalangin sa
pamamagitan ng isang
maikling dasal o
Sambit para s mabilis na
paggaling ng maysakit

Paano ninyo
maipapakita ang
iyong
pagmamalasakit
sa may
karamdaman?

D.​ Pagtalakay ng bagong konsepto at
paglalahad ng bagong kasanayan #2

 Anong saloobin ang maaari
nating maramdaman kung
may sakit kung siya ay ating
ipanalangin ?
Original File Submitted and
Formatted by DepEd Club
Member - visit
depedclub.com for more

Sagutan ang
Subukin Natin A
B, C, p. 77-78
Gabayan ang
mga mag-aaral
upang higit
nilang
maisagawa ang
mga ito sa
itinakdang oras.

E.​ Paglinang sa Kabihasaan

(Tungo sa Formative Assessment)

F.​ Paglalapat ng aralin sa pang-araw-araw na
buhay

Pangkatin ang klase sa tatlo. Gumawa ng dula-dulaan sa klase. Ipaunawa sa mag-aaral ang
kahalagahan ng
pagmamalaskit sa may
karamdaman kaakibat ang
katapatan.

Iguhit moa ng taong
gusto mong dalawin
kapag nagkakasakit
siya.

G.​ Paglalahat ng Aralin Paano mo maipapakita ang
pagmamalasakit sa kapwa?

 Likas sa tao ang maunawaan at
madama ang damdamin n gating
kapwa. Gayon din ang kabutihan
na nagbubnga ng paglilingkod sa
kanila na ipinakita natin sa
pamamagitanng pagmmalasakit

Bigyan diin ang Tandan Natin
p. 75

Mahalagang
maunawaan ng
mga bata ang
pagdalaw at
pag-aliw sa may
karamdan ay
nagpapakita ng
pagmamalasakit
. Hindi lamang
pagakain o
material na
bagay ang
maaari nating
ibigay sa kanila.
Kungdi,maari ka
ring maghandog
ng kard na
naglalaman ng
isang awit o
tula.

H.​ Pagtataya ng Aralin Bigyan ng marka ang isinagawa ng

mga mag-aaral sa pamamagitan
ng rubrics. Lagyan ng scale na 1-5.

 Sagutin ang nasa KM. Gumawa ng isang
kuwento na nagpapakita
ng pagmamalasakit sa
kapwa. (base sa rubrics
na ibibigay ang magiging
puntos.)

Iguhit ang masayang
mukha kung
nagapakita ng
pagmamalasakit sa
kapwa at malungkot
kung hindi.
1. Dinadalhan ng
pagkain na bulok at
di na pwede.
2. Pagpapakin sa
maysakit kapag
masama ang
pakiramdam.
3. Pag-alalay sa
pagbangon kapag
tatayo sa higaan.
4-5.atbp.

I.​ Karagdagang Gawain para sa
takdang-aralin at remediation

Ipadama ang malasakit sa may
karamdaman sa pamamagitan ng
pagdalaw, pag-aliw, at pagdadala
ng pagkain o anumang bagay na
kailangan nila.

 Maging maalalahanin sa kapwa. Gumawa ng card ng
panalangin sa taong
maysakit.

Pagkatapos
masagutan ang
pagsubok ,
mahalagang batiin
ang mag-aaral sa
matagumpay na
pagtatapos ng
aralin.

IV.​ MGA TALA

V.​ PAGNINILAY
A.​ Bilang ng mag-aaral na nakakuha ng 80%

sa pagtataya.

B.​ Bilang ng 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 magpapatuloy
sa remediation.

E.​ Alin sa mga istratehiyang pagtuturo
nakatulong ng lubos? Paano ito
nakatulong?

F.​ Anong suliranin ang aking naranasan na
solusyunan sa tulong ng aking punungguro
at superbisor?

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

