

GRADES 1 to 12
DAILY LESSON LOG

School: DepEdClub.com Grade Level: I
Teacher: File created by Ma’am SANDRA A. DARIO Learning Area: FILIPINO

Teaching Dates and Time: NOVEMBER 20 - 24, 2023 (WEEK 3) Quarter: 2ND QUARTER

1.​ Layunin

 Nasasagot ang tanong na “Ano” o
“Ano-ano” gamit ang mga
impormasyon mula​
sa mga pangungusap na bigay ng
guro (mga bagay sa paligid) gamit
ang wikang Filipino

 Nasasagot ang tanong na
“Ano” o “Anu-ano” gamit ang
mga impormasyon mula​
sa mga pangungusap na bigay
ng guro (mga hayop sa paligid
ng bahay-kubo) gamit​
ang wikang Filipino.

Nasasagot ang tanong na “Ano ang
nasa may (posisyon ng gamit)?”​
gamit ang wikang Filipino.

A.Pamanatayang Pangnilalaman Magamit nang wasto ang mga
salitang “ang” / “ang mga” sa mga
pariralang​
may pangngalan

Magamit nang wasto ang mga
salitang “ang” / “ang mga” sa
mga pariralang​
may pangngalan

Magamit nang wasto ang mga
salitang “ang” / “ang mga” sa mga
pariralang​
may pangngalan

B. Pamanatayan sa pagganap Nabibigkas ang pangalan ng may
tamang pagpapantig​
(pangalan ng mga kasapi ng
pamilya)

Nabibigkas ang pangalan ng
may tamang pagpapantig​
(pangalan ng mga kasapi ng
pamilya)

Nabibigkas ang pangalan ng may
tamang pagpapantig​
(pangalan ng mga kasapi ng pamilya)

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

 F1WG-IIc-f-​
2​
Nagagamit nang wasto ang​
pangngalan sa pagbibigay ng​
pangalan ng tao, lugar,​
hayop, bagay at pangyayari

F1WG-IIc-f-​
2​
Nagagamit nang wasto ang​
pangngalan sa pagbibigay ng​
pangalan ng tao, lugar,​
hayop, bagay at pangyayari

F1KP-IIc-2​
Nabibilang ang salita sa isang​
pangungusap

II. Nilalaman
Kagamitang Panturo tsart na talaan, tsart ng awit na

“Bahay Kubo”
larawan ng kapaligiran ng
bahay kubo (kung saan may
mga hayop at halaman),​
larawan ng mga hayop na
maaaring matagpuan sa paligid
ng bahay kubo​
para sa pagtukoy ng gamit ng
ANG/ANG MGA​
PAMAMARAAN

larawan ng kapaligiran ng bahay
kubo (kung saan may mga hayop,
halaman,​
at piling gamit)

A. Sanggunian:

 LUNES MARTES MIYERKULES HUWEBES BIYERNES

1. Mga pahina sa Gabay ng Guro TG pah. 8 TG pah.8-10 TG pah. 10-11

2. Mga pahina sa Kagamitang
Pang-Mag-aaral

3. Mga pahina sa Teksbuk

4. Karagdagang Kagamitan mula sa
portal ng Learning Code.

B. Iba pang Kagamitang Panturo

III. Pamamaraan

A. Balik-Aral sa nakaraang aralin at/o
pagsisimula ng bagong aralin.

 Ipaawit muli sa klase ang “Bahay
Kubo”.

Talakayin ang kapaligiran na
maaring mayroon sa bahay
kubo.

Sabihin sa mga bata na bigyang
pansin ang mga bagay sa paligid,
gamit ang larawan​
ng bahay kubo.

B. Paghahabi ng layunin ng aralin. Sino ang kumakain ng ___? Ilarawan ang mga halaman at
hayop sa pamamagitan ng
paggamit​
ng batayang pangugusap na​
“ Ang mga (hayop) ay nasa
paligid ng bahay kubo.”

Ngayong araw, sasagutin natin ang
tanong na “Ano ang nasa may
(posisyon​
ng gamit)?”​
Ipaliwanag ang saysay ng
pangugusap.

C. Pag-uugnay ng mga halimbawa sa
bagong aralin.

 Talakayin ang karanasan ng bawat
isa sa pagkain ng gulay.

Bigyang pagkakataon ang mga
bata na punan ang patlang sa
pariralang​
may “Ang” o “Ang mga” sa
pamamagitan ng pagtatanong
ng “Ano ang/​
ang mga ito?”

Gamit ang batayang pangungusap na
“Ano ang nasa may (halimbawa:​
hagdan) ng bahay kubo?”, bigyang
diin ang paggamit ng ANG/ANG
MGA sa pagbibigay​
ng tamang sagot.

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

 Isulat​
ang mga sagot ng bawat isa sa
talaan sa pisara.

Ipaliwanag ang mga panuto sa
larong “Ano ang Hayop na Ito?”
kung saan:​
a. Hahatiin sa apat na pangkat
ang klase at papaisipin ang
mga bata ng pangalan​
para dito;​
b. Ipaliliwanag na ang pakay ng
laro ay mahulaan ang pangalan
ng hayop batay​
sa tunog na ginawa ng guro; at​
c. Mananalo ang grupong may
pinakamaraming nahulaang
pangalan.

Magpakita ng mga bagay. Ipasagot
sa mga bata kung ano ang dapat na
gamitin: “ang” o “ang mga”.
Original File Submitted and
Formatted by DepEd Club Member -
visit depedclub.com for more

E. Pagtalakay ng bagong konsepto at
pagalalahad ng bagong kasanayan #2

 Bigyang pagkakataon ang bawat
isa na ibahagi ang paboritong
gulay gamit ang batayang​
pangungusap na​
“Paborito ko ang ________.”

Ipaliwanag ang mga panuto sa
larong “Ano Ito?” kung saan:​
a. Ipahahayag na ang katumbas
na kilos ng ANG ay pagtataas
ng isang braso​
at ang sa ANG MGA ay dalawa,​
b. Ipaliliwanag na ang pakay ng
laro ay magawa ang katumbas
na kilos​
ng tamang sagot sa pariralang
naisasalarawan

F. Paglinang sa Kabihasaan (Tungo sa
Formative Assessment

 Tumawag ng mga bata at ipasagot
sa kanila ang “Paborito ko ang
___________.”

Ipatukoy sa mga bata kung
ang/ ang mga ang dapat
gamitin sa mga larawan na
ipapakita.

Ipasulat sa mga bata kung ang/ ang
mga ang dapat gamitin sa mga
larawan na ipapakita.

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

 Magbigay ng mga halimbawa na
makikita sa bahay

Bigyang pagkakataon ang bawat isa
na magbahagi ng posisyon ng iba’t
ibang bagay​
na maaring matatagpuan sa kanilang
tahanan; bigyang diin ang paggamit​
ng

H. Paglalahat ng Aralin Ano ang natutunan mo sa aralin
ngayon?

Ano ang natutunan mo sa
aralin ngayon?

Ano ang natutunan mo sa aralin
ngayon?

I.Pagtataya ng Aralin Iguhit ang kanilang mga nakikitang
mga gulay sa bahay.

Maghanda para sa isang
pag-uulat ukol sa paboritong
bagay ng isang miyembro​
ng pamilya (dalhin ang
paboritong bagay kinabukasan)
bukas.

Talakayin ang sagot sa Takdang
Aralin na “Ang Paboritong Gamit ng
Aking Kapamilya”.​
Bigyang pagkakataon ang bawat isa
na magbahagi.

J.Karagdagang gawain para sa
takdang-aralin at remediation

IV. Mga Tala

V. Pagninilay

A. Bilang ng mag-aaral na nakakuha
ng 80% sa pagtataya.

B. Bilang ng mag-aaral na
ngangailangan 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 ang nakatulong ng lubos?
Paano ito nakatulong?

