

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: III
Teacher: Learning Area: ARALING PANLIPUNAN

 Quarter: 3RD QUARTER

 LUNES MARTES MIYERKULES HUWEBES BIYERNES
I.LAYUNIN (Objectives)
A.Pamantayang Pangnilalaman (Content
Standards)

Naipapamalas ang pagunawa at pagpapahalaga sa pagkakakilanlang kultural ng
kinabibilangang rehiyon

B.Pamantayan sa Pagganap
(Performance Standards)

Nakapagpapahayag ng may pagmamalaki at pagkilala sa nabubuong kultura ng mga lalawigan sa kinabibilangang rehiyon

C. MgaKasanayan sa Pagkatuto (Learning
Competencies)

 Naipaliliwanag ang kahalagahan ng
mga makasaysayan lugar at ang mga
saksi nito sa pagkakakilanlang kultura
ng
sariling lalawigan at rehiyon

AP3PKR-IIIb-d-4

Naihahambing ang
pagkakatulad at pagkakaiba ng
mga kaugalian, paniniwala at
tradisyon sa sariling lalawigan
sa karatig lalawigan sa
kinabibilangang rehiyon at sa
ibang lalawigan at rehiyon

AP3PKR-IIIb-e-5

Nasusuri ang papel na
ginagampanan ng kultura sa
pagbuo ng pagkakakilanlan ng
sariling lalawigan at rehiyon, at
sa Pilipinas.

AP3PKR-IIIf-6

Napahahalagahan ang iba’t
ibang pangkat ng tao sa
lalawigan at rehiyon.

AP3PKR-IIIf-7

Nakasasagot sa mga tanong

sa lingguhang pagtataya.

II.NILALAMAN (Content) ARALIN 5. Kultura Ko, Kultura Mo,
Magkaiba, Magkapareho
Paksa: Kahalagahan ng
Makasaysayang Lugar sa Karatig na
Rehiyon

ARALIN 5. Kultura Ko, Kultura
Mo, Magkaiba, Magkapareho
Paksa: Pagkakatulad at
Pagkakaiba ng mga Kaugalian,
Paniniwala at Tradisyon sa
Aking Lalawigan (Metro
Manila) at Karatig Lalawigan sa
Aking Rehiyon

ARALIN 5. Kultura Ko, Kultura
Mo, Magkaiba, Magkapareho

ARALIN 5. Kultura Ko, Kultura
Mo, Magkaiba, Magkapareho
IBa’t Ibang pangkat ng Pilipino

Lingguhang Pagtataya

III. KAGAMITANG PANTURO (Learning
Resources)

A.Sanggunian (References)
1.Mga pahina sa Gabay ng Guro
(Teacher’s Guide Pages)

2.Mga Pahina sa Kagamitang
Pang-Mag-aaral (Learner’s Materials
Pages)

3.Mga pahina sa Teksbuk (Textbook
Pages)

4. Karagdagang Kagamitan mula sa portal
ng Learning Resource (Additional
Materials from Learning Resources (LR)
Portal)

AP 3 Curriculum Guide AP 3 Curriculum Guide AP 3 Curriculum Guide AP 3 Curriculum Guide

B.Iba pang Kagamitang Panturo (Other
Learning Resources)

https://www.emaze.com/@AWZQZF
W/CALABARZON-copy1
powerpont presentation

Powerpoint presentation
Slideshare.net

Kagamitan: mga larawan, 1/4
size na manila paper, lapis,
venn diagram , regional
cultural profile

© Bernadette Aguilar | Krista
De Leon | Nicole Melo //2013
https://www.scribd.com/doc/8
6200834/Isang-Pagsusuri-sa-Ka
ugaliang-Pilipino

http://www.slideshare.net/jared
ram55/mga-pangkat-etniko-sa-pi
lipinas

IV.PAMAMARAAN (Procedures)
A.Balik-Aral sa nakaraang aralin at/o
pagsisimula ng aralin (Review Previous
Lessons)

Balik-aral

Kaugalian,Paniniwala, at Tradisyon

Balik-aral

Anu-anong mga
makasaysayang pook ang
dinarayo sa CALABARZON?

Balik-aral:

Anu-ano ang mga halimbawa
ng paniniwala, kaugalian at
tradisyong Pilipino?

Pagwawasto ng Takdang Aralin
Balik-Aral: Mga Pagkikilanlang
kulturang Pilipino

B. Paghahabi sa layunin ng aralin
(Establishing purpose for the Lesson)

Alamin Mo:
Ang mga kultura sa karatig na rehiyon
ang CALABARZON
Ipakita ang powerpont presentation
tungkol sa mga makaysayang lugar sa
CALABARZON.

Magkakapareho ba o
magkakaiba ang paniniwala,
kaugalian at tradisyon ng mga
Taga Rehiyon IV-A at NCR?

Anong mga kaugalian ang tatak
o pagkakailanlan ng mga
Pilipino?

Ipataas ang mga kamay ng mga
bata ayon sa kanyang pangkat na
kinabibilangan ,Ilocano,
Pangasinense, Tagalog etc.

C. Pag-uugnay ng mga halimbawa sa
bagong aralin (Presenting examples
/instances of the new lessons)

Pangkatang Gawain:
Mamahagi ng Activity Cards na may
impormasyon.
​ Ihambing ang kultura ng NCR
sa Calabarzon

Papanoorin ang mga bata ng
powerpoint presentation ng
kulturang Pilipino /Tagalog sa
Rehiyon IV-A at NCR.

Alamin Mo

Positibong kaugalian

Paggalang sa Nakkatanda

Pagmamahal at pagkakabuklod
ng pamilya o matibay na
pundasyon ng pamilya

Pananalig sa Diyos

Pagkamatulungin

Masayahin

Pag-alala sa mga yumao

Negatibo

Ang pakiusap

Hiya

Inggitan/ Tsismisan

Paglalagay o komisyon

Pagpapaliban ng gawain

Alamin Mo

Ipapanood ang powerpoint
presentation ng mga pangkat ng
mga Pilipino kabialng ang 7
pangunahing pangkat

●​ Ilocano
●​ Pangasinense
●​ Kapampangan
●​ Tagalog
●​ Bikolano
●​ Bisaya
●​ Muslim

https://www.emaze.com/@AWZQZFW/CALABARZON-copy1
https://www.emaze.com/@AWZQZFW/CALABARZON-copy1
http://www.slideshare.net/jaredram55/mga-pangkat-etniko-sa-pilipinas
http://www.slideshare.net/jaredram55/mga-pangkat-etniko-sa-pilipinas
http://www.slideshare.net/jaredram55/mga-pangkat-etniko-sa-pilipinas

D. Pagtatalakay ng bagong konsepto at
paglalahad ng bagong kasanayan #1
(Discussing new concepts and practicing
new skills #1.

Pangkatang-pag-uulat
Original File Submitted and
Formatted by DepEd Club Member -
visit depedclub.com for more

Ipatukoy isa-isa ang mga
paniniwala, kaugalian at
kulturang Tagalog.

Magtalakayan sa mga positibo
at negatibong kaugaliang
Pilipino

Talakayin ang napanood sa
slideshow ng mga pangkat ng
Pilipino.

E. Pagtatalakay ng bagong konsepto at
paglalahad ng bagong kasanayan #2
(Discussing new concepts & practicing
new slills #2)

Magtalakayan o interaksyon sa
kinalabasan ng mga iniulat na
impormasyon tungkol sa CALBARZON

Talakayin kung ano ang mga
paniniwal, kaugalian at
tradisyong isinasabuhay sa
kanilang pamilya

Hayaang magsalita ang mga
bata sa kaugaliang namulatan
nila sa pamilya. Ipatukoy kung
positibo o negatibong
kaugalian.

Ipataas ang kamay ng mga
batang kabilang sa 7
pangunahing pangkat.

F. Paglinang sa Kabihasaan (Tungo sa
Formative Assesment 3)
Developing Mastery (Leads to Formative
Assesment 3)

Matutukoy ba ninyo ang mga
nakitang makasaysayang lugar sa
CALABARZON?

Ano ang dapat nating gawin at
maramdaman sa kulturang
mayroon tayo .

Talakayin ang mga ibinigay
nilang halimbawa batay sa
tunay na karanasan ng mga
bata.

Pangkatang Gawain
Itala ang iba pang pangkat
etniko sa

●​ Luzon
●​ Visayas at
●​ Mindanao

G. Paglalapat ng aralin sa pang
araw-araw na buhay (Finding Practical
Applications of concepts and skills in
daily living)

Gamit ang Graphic Organizer Itala ang
makasaysayang lugar sa NCR at
CALABARZON

Magbigay ng mga halimbawa
paniniwala. Kaugalian at
tradisyong Pilipino/Tagalog.

Pagsasadula ng pangkatan
Pangkat 1-2-Postibong
kaugaliang pagkakakilanlan ng
mga Pilipino
3-4-negatibong kaugaliang
Pilipino

Ipaulat sa mga pangkat ang
naitalang pangkat etniko

H. Paglalahat ng Aralin (Making
Generalizations & Abstractions about the
lessons)

Ang mga makasaysayang lugar sa
CALABARZON ay mga pagkakilanlan
na nagpapahayag ng mahahalagang
pangyayari sa Rehiyong ito.Ang iba
namn ay nagsisilbing atraxksyon ng
rehiyon gaya ng Enchanted Kingdom
sa Laguna.

Ipagmalaki ang kulturang
umiiral sa NCR o sa
CALABARZON.

Isagawa ang positibong
kaugaliang Pilipino upang
maipagmalaki natin ang
kulturang Pilipino.

Ang mga Pilipino ay binnubuo ng
7 pangunahing pangkat at iba
pang pangkat etniko mula sa
Luzon, Visayas at Mindanao.:

I.Pagtataya ng Aralin (Evaluating
Learning)

Isulat ang Tama o Mali .
____1. Ang pagpupulong noong Abril
12, 1695 ng mga Kasapi ng katipunan
ay gInanap sa Kuweba ng Pamitinan.
_____2. Ang tahanan ng unang
pangulo ng Pilipinas na si Emilio
Aguinaldo ay matatagpuan sa Cavite. .
_____3. Ang Enchanted Kingdom ay
sikat na pook pasyalan sa Laguna..
_____4. Ang Mabini Shrine ay saksi sa
mga kaganapan sa buhay ni
Apolinario Mabini ang Dakilang
Lumpo..

Pagtataya
Isulat ang Tama kung
magkatulad ang Paniniwala ,
Kaugalian at Tradisyong umiiral
sa CALABARZON at NCR at
Mali kung hindi.
1.Nagmamano sa mga
matatanda.
2.Nagdiriwang ng pista.
3. Nagsasama –sama kung
Bagong Taon.
4.Naniniwala sa mga pamihiin
gaya ng pagpapautok sa

Isulat ang Tama
 kung ang mga sumusunod ay
kulturang pagkakakilanlan ng
Pilipino at Mali kung hindi.
___1. Ang pagiging matulungin
ng mga Pilipino ay nakikita sa
bayanihan.
___2. Ang paggalang sa mga
nakakatanda ay patuloy na
isinasagawa ng bawat Pilipino.
___3. Ang paglisan sa pamilya
kapag umabot na ng 18 taon ay
kaugaliang Pilipino.

Iguhit ang kapag mula sa
7 pangunahing pangkat at
kung mula s aibang pangkat
etniko.
____1. Tausug
____2. Tagalog
____3. Mangyan
____4.Ibaloi
____5. Ilocano

_____5. Ang mga taga-Metro manila
ay namamsyal patungo sa mga
makassaysayng lugar sa CALABARZON
o sa Enchnated Kingdom, Gayundin
naman ang mga taga Rehiyon IV-A ay
dumadayo rin sa NCR..

Bagong Taon upang itaboy ang
kamalasan at masamang
espirito.
5.Minamahal ang sariling
bansa.

___4. Ang pagtanaw ng utang
na loob ay kaugaliang Pilipino.

J. Karagdagang gawain para
satakdang-aralin at remediation
(Additional activities for application or
remediation)

Magdikit ng 3 larawan ng
makasaysayang lugar sa CALABARZON
at ilarawan ang mga ito.

Magtala ng magkaparehong
kaugalian ng Rehiyon IV-A at
NCR.

Magtala ng mga kaugaliang
Pilipino nagging pagkakailanlan
natin bilang Pilipino.

Magdikit ng mga larawan ng
halimbawa ng mga pangkat
etniko sa bansa.

V.MGA TALA (Remarks)

VI. PAGNINILAY (Reflection)
A.Bilangng mag-aaralnanakakuhang 80%
sapagtataya (No.of learners who earned 80%
in the evaluation)

B. Blgng mag-aaralnanangangailanganngiba
pang gawain para sa remediation (No.of
learners who requires additional acts.for
remediation who scored below 80%)

C. Nakatulongbaang remedial? Bilangng
mag-aaralnanakaunawasaaralin? (Did the
remedial lessons work? No.of learners who
caught up with the lessons)

D. Bilangngmga mag-aaralnamagpatuloysa
remediation? (No.of learners who continue to
require remediation)

E.
Alinsamgaistrateheyangpatuturonakatulongngl
ubos? Paanoitonakatulong? (Which of my
teaching strategies worked well? Why did this
work?)

F.
Anongsuliraninangakingnaranasannasolusyona
nsatulongngakingpunongguro at superbisor?
(What difficulties did I encounter which my
principal/supervisor can help me solve?)

G.
Anongkagamitangpanturoangakingnadibuhon
anaiskongibahagisamgakapwakoguro? (What
innovations or localized materials did I
used/discover which I wish to share with other
teachers?)

