


	GRADES 1 to 12	Paaralan		Baitang/Antas	V
	DAILY LESSON LOG	Guro		Asignatura	
	(Pang-araw-araw na Tala sa Pagtuturo)	Petsa/Oras	FEBRUARY 27 – MARCH 3, 2023 (WEEK 3)	Markahan	III

	Lunes	Martes	Miyerkules	Huwebes	Biyernes
I. LAYUNIN	Nasusuri ang pagbabago sa lipunan sa panahon ng pamahalaang kolonyal.				
A. Pamantayang Pangnilalaman	Naipamamalas ang mapanuring pag-unawa sa mga pagbabago sa lipunan ng sinaunang Pilipino kabilang ang pagpupunyagi ng ilang pangkat na mapanatili ang kalayaan sa Kolonyalismong Espanyol at ang impluwensya nito sa kasalukuyang panahon.	Naipamamalas ang mapanuring pag-unawa sa mga pagbabago sa lipunan ng sinaunang Pilipino kabilang ang pagpupunyagi ng ilang pangkat na mapanatili ang kalayaan sa Kolonyalismong Espanyol at ang impluwensya nito sa kasalukuyang panahon.	Naipamamalas ang mapanuring pag-unawa sa mga pagbabago sa lipunan ng sinaunang Pilipino kabilang ang pagpupunyagi ng ilang pangkat na mapanatili ang kalayaan sa Kolonyalismong Espanyol at ang impluwensya nito sa kasalukuyang panahon.	Naipamamalas ang mapanuring pag-unawa sa mga pagbabago sa lipunan ng sinaunang Pilipino kabilang ang pagpupunyagi ng ilang pangkat na mapanatili ang kalayaan sa Kolonyalismong Espanyol at ang impluwensya nito sa kasalukuyang panahon.	Llingguhang Pagsusulit
B. Pamantayan sa Pagaganap	Nakakapagpakita ng pagpapahalaga at pagmamalaki sa pagpupunyagi ng mga Pilipino sa panahon ng kolonyalismong Espanyol	Nakakapagpakita ng pagpapahalaga at pagmamalaki sa pagpupunyagi ng mga Pilipino sa panahon ng kolonyalismong Espanyol	Nakakapagpakita ng pagpapahalaga at pagmamalaki sa pagpupunyagi ng mga Pilipino sa panahon ng kolonyalismong Espanyol	Nakakapagpakita ng pagpapahalaga at pagmamalaki sa pagpupunyagi ng mga Pilipino sa panahon ng kolonyalismong Espanyol	
C. Mga Kasanayan sa Pagkatuto (Isulat ang code ng bawat kasanayan)	Nasusuri ang pagbabago sa panahon ng mga Pilipino sa panahon ng Español (ei pagkakaroon ng organisadong poblasyon, uri ng tahanan, nagkaroon ng mga sentrong pangpamayanan, at iba pa.) AP5KPK-IIIa-1A	Nasusuri ang pagbabago sa panahon ng mga Pilipino sa panahon ng Español (ei pagkakaroon ng organisadong poblasyon, uri ng tahanan, nagkaroon ng mga sentrong pangpamayanan, at iba pa.) AP5KPK-IIIa-1A	Nasusuri ang pagbabago sa panahon ng mga Pilipino sa panahon ng Español (ei pagkakaroon ng organisadong poblasyon, uri ng tahanan, nagkaroon ng mga sentrong pangpamayanan, at iba pa.) AP5KPK-IIIa-1A	Nasusuri ang pagbabago sa panahon ng mga Pilipino sa panahon ng Español (ei pagkakaroon ng organisadong poblasyon, uri ng tahanan, nagkaroon ng mga sentrong pangpamayanan, at iba pa.) AP5KPK-IIIa-1A	
II. NILALAMAN					
KAGAMITANG PANTURO					
A. Sanggunian					
1. Mga pahina sa Gabay ng Guro					

2. Mga pahina sa Kagamitang Pang-Mag-aaral					
3. Mga pahina sa Teksbuk	Learner's Materials, MISOSA Lesson 4-10 (Grade V) K to 12 AP5KPK-IIIa-1,1.1 ; 1.1.3 ; MISOSA Lesson 26 ; Pilipinas Kong Hiram V, Eleanor D. Antonio et.al. ph.129	Learner's Materials, MISOSA Lesson 4-10 (Grade V) K to 12 AP5KPK-IIIa-1,1.1 ; 1.1.3 ; MISOSA Lesson 26 ; Pilipinas Kong Hiram V, Eleanor D. Antonio et.al. ph.129	Learner's Materials, MISOSA Lesson 4-10 (Grade V) K to 12 AP5KPK-IIIa-1,1.1 ; 1.1.3 ; MISOSA Lesson 26 ; Pilipinas Kong Hiram V, Eleanor D. Antonio et.al.	Learner's Materials, MISOSA Lesson 4-10 (Grade V) K to 12 AP5KPK-IIIa-1,1.1 ; 1.1.3 ; MISOSA Lesson 26 ; Pilipinas Kong Hiram V, Eleanor D. Antonio et.al.	
4. Karagdagang Kagamitan mula sa portal ng Learning Resource					
B. Iba pang Kagamitang Panturo	tsart, manila paper, pandikit, panulat	tsart, manila paper, pandikit, panulat	tsart, manila paper, pandikit, panulat	tsart, manila paper, pandikit, panulat	
III. PAMAMARAAN					
A. Balik-aral sa nakaraang aralin at/o pagsisimula ng bagong aralin	Sagutin ang word puzzle. Isulat sa loob ng bawat kahon ang ankop na titik para mabuo ang sagot. Isulat ang sagot sa kwaderno.	Sagutin ang word puzzle. Isulat sa loob ng bawat kahon ang ankop na titik para mabuo ang sagot. Isulat ang sagot sa kwaderno.	Ano kaya ang pagkaka-iba o pagkakatulad ng pamamahala ng sinaunang Pilipino at pamamahalang kolonyal?	Ano kaya ang pagkaka-iba o pagkakatulad ng pamamahala ng sinaunang Pilipino at pamamahalang kolonyal?	
B. Paghahabi sa layunin ng aralin	Naipapakita ang balangkas ng organisasyong itinatag ng mga Espanyol.	Naipapakita ang balangkas ng organisasyong itinatag ng mga Espanyol	Maipaghahambing mo ang istruktura ng pamahalaang kolonyal sa uri ng pamamahala ng sinaunang Pilipino.	Maipaghahambing mo ang istruktura ng pamahalaang kolonyal sa uri ng pamamahala ng sinaunang Pilipino.	
C. Pag-uugnay ng mga halimbawa sa bagong aralin	Ano ang tawag sa pamahalaan ng Unang Pilipino? Sino ang namamahala sa mga gawaing panrelihiyon? Sino ang pinuno sa barangay? Sino ang mga taong bumubuo sa lupon na tumutulong sa pinuno? Sino ang namamahala sa paggawa ng mga kasangkapan?	Ano ang tawag sa pamahalaan ng Unang Pilipino? Sino ang namamahala sa mga gawaing panrelihiyon? Sino ang pinuno sa barangay? Sino ang mga taong bumubuo sa lupon na tumutulong sa pinuno? Sino ang namamahala sa paggawa ng mga kasangkapan?	Pagpapakita ng larawan.	Pagpapakita ng larawan.	
D. Pagtatalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1	Ilahad ang aralin sa pagpapasagot sa tanong sa Alamin Mo, LM, ph 1. 2. Pakinggan ang sagot ng mga mag-aaral. Tanggapin ang lahat ng kanilang mga sagot. 3. Ipabasa ang tekstong naglalahad ng pagtatalakay sa uri ng pamamahalang itinatag ng mga	Ilahad ang aralin sa pagpapasagot sa tanong sa Alamin Mo, LM, ph 1. 2. Pakinggan ang sagot ng mga mag-aaral. Tanggapin ang lahat ng kanilang mga sagot. 3. Ipabasa ang tekstong naglalahad ng pagtatalakay sa uri ng pamamahalang itinatag ng mga	Ilahad: Istruktura ng Pamamahala ng Sinaunang Pilipino May maayos na sistema ng pamahalaan ang ating mga ninuno	Ilahad: Istruktura ng Pamamahala ng Sinaunang Pilipino May maayos na sistema ng pamahalaan ang ating mga ninuno	

	<p>Espanyol nang masakop nila ang malaking bahagi ng Pilipinas?</p>	<p>Espanyol nang masakop nila ang malaking bahagi ng Pilipinas?</p>	<p>noon pa mang unang panahon. Pampamayanan ang kanilang pamahalaan. Pamahalaang Baranggay ang tawag dito.</p> <p>Ang karaniwang barangay ay binubuo ng mula 30 hanggang 100 mag-anak. Ang bawat barangay ay may pinuno at mga tagasunod. Isa itong munting kaharian na pinamumunuan ng datu, raha, gat o lakan. Maraming barangay ang naitatag sa buong kapuluan ng ating bansa noon.</p> <p>Ang bawat barangay ay nagsasarili, ngunit may pakikipag-ugnayan sa isa't-isa. Ang iba naming barangay ay nagsasama-sama para maging mas malakas sila kung may kalaban. Ang mga pinuno ng mga barangay ay nagsasgawa ng sanduguan upang pagtibayin ang kanilang pagkakasundo.</p> <p>Noon pa man ay mayroon ng mga batas na pumatnubay sa mga tao upang maging maayos ang kanilang pamayanan at pakikipag-ugnayan sa isa't-isa. Ang mga batas ay batayan sa pagpapanataili ng kapayapaan, katahimikan at kaayusan ng barangay. Ang mga batas na ginawa</p>	<p>noon pa mang unang panahon. Pampamayanan ang kanilang pamahalaan. Pamahalaang Baranggay ang tawag dito.</p> <p>Ang karaniwang barangay ay binubuo ng mula 30 hanggang 100 mag-anak. Ang bawat barangay ay may pinuno at mga tagasunod. Isa itong munting kaharian na pinamumunuan ng datu, raha, gat o lakan. Maraming barangay ang naitatag sa buong kapuluan ng ating bansa noon.</p> <p>Ang bawat barangay ay nagsasarili, ngunit may pakikipag-ugnayan sa isa't-isa. Ang iba naming barangay ay nagsasama-sama para maging mas malakas sila kung may kalaban. Ang mga pinuno ng mga barangay ay nagsasgawa ng sanduguan upang pagtibayin ang kanilang pagkakasundo.</p> <p>Noon pa man ay mayroon ng mga batas na pumatnubay sa mga tao upang maging maayos ang kanilang pamayanan at pakikipag-ugnayan sa isa't-isa. Ang mga batas ay batayan sa pagpapanataili ng kapayapaan, katahimikan at kaayusan ng barangay. Ang mga batas na ginawa</p>	
--	---	---	---	---	--

			ng datu sa tulong ng kanyang mga tagapayo ay isinasangguni at pinagtitibay ng mga matatanda at pinagtitibay ng mga matatanda at marunong sa buong barangay.	ng datu sa tulong ng kanyang mga tagapayo ay isinasangguni at pinagtitibay ng mga matatanda at pinagtitibay ng mga matatanda at marunong sa buong barangay.	
E. Pagtatalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2	. Ipagawa ang mga gawain. Gawain A Ipaliwanag ang pamamaraan sa paggawa ng Gawain A sa LM, ph. 5 Ipakopya sa notbuk ang mga grapikong pantulong sa LM, ph. At ipasulat dito ang sagot ng mga mag-aaral.	. Ipagawa ang mga gawain. Gawain A Ipaliwanag ang pamamaraan sa paggawa ng Gawain A sa LM, ph. 5 Ipakopya sa notbuk ang mga grapikong pantulong sa LM, ph. At ipasulat dito ang sagot ng mga mag-aaral.	Istruktura ng Kolonyal na Pamamahala Ang dating pamahalaang barangay n gating mga ninuno ay napalitan. Ang mga ito ay napasailalim sa pamahalaang kolonyal ng Espanya. Ang pamahalaang ito ay sentralisado. Sa patakarang kolonyal, ang mga lupaing nasakop ay kinamkam at itinuring na pag-aari ng bansang mananakop. Lahat ng mga kayaman ay inangkin at hinakot nang sapilitan. Gumamit sila ng dahas upang masupil ang sinumang tumanggi sa kanilang patakaran. Pinamunuan ng gobernador heneral ang pamahalaang sentral na itinatag ng Espanya sa Pilipinas. Siya ang tumayong kinatawan ng hari ng Espaya sa ating bansa. Siya ang pinakamataas na opisyal at nagpatupad ng mga batas na nanggagaling sa Espanya. Pinuno siya		

			<p>ng Sandatahang Lakas ng Espanya sa ating bansa. Siya rin ang humirang at nagtanggap sa mga opisyal ng pamahalaan at sa mga pari na nangasiwa sa mga parokya, maliban sa mga hinirang na hari. Nahati sa dalawang sangay ang pamahalaang itinatag ng mga Espanyol sa Pilipinas: ang tagapagpaganap o ehekutibo at ang panghukum o hudisyal. Ang batas ay nanggagaling sa Espanya at ang mga batas na ginawa sa Pilipinas ay ang mga kautusan ng gobernador heneral.</p>		
<p>F. Paglinang sa Kabihasan (Tungo sa Formative Assessment)</p>	<p>Gawain B Magpabuo ng pangkat na may 10 kasapi. Ipalawanag ang pamamaraan sa paggawa ng Gawain B sa LM,ph. 5. Ipagawa ang gawain.</p>	<p>Gawain B Magpabuo ng pangkat na may 10 kasapi. Ipalawanag ang pamamaraan sa paggawa ng Gawain B sa LM,ph. 5. Ipagawa ang gawain.</p>	<p>Sagutin: 1. Sino ang namumuno sa pamahalaan ng Sinaunang Pilipino? 2. Paano binubuo ang mga batas na ipinasusunod sa mga Pilipino?</p>	<p>Sagutin: 1. Sino ang namumuno sa pamahalaan ng Sinaunang Pilipino? 2. Paano binubuo ang mga batas na ipinasusunod sa mga Pilipino?</p>	
<p>G. Paglalapat ng aralin sa pang-araw-araw na buhay</p>	<p>Gawain C Gamitin ang kaparehong pangkat sa Gawain B. Ipalawanag ang pamamaraan sa paggawa ng Gawain C sa LM, ph.6 Ipagawa ang isinasaad ng panuto sa gawain. Pag-usapan kung ang kanilang sagot ay ayos bago ilahad sa klase at ipawasto sa guro.</p>	<p>Gawain C Gamitin ang kaparehong pangkat sa Gawain B. Ipalawanag ang pamamaraan sa paggawa ng Gawain C sa LM, ph.6 Ipagawa ang isinasaad ng panuto sa gawain. Pag-usapan kung ang kanilang sagot ay ayos bago ilahad sa klase at ipawasto sa guro.</p>	<p>Payak naging uri ng pamamahala ng sinaunang Pilipino, bawat grupo ay pinamumunuan ng datu o raha na siyang nangangalaga sa kapakanan ng kanyang mga tagasunod. Ang mga batas ay nakabatay sa kanilang paniniwala at tradisyon, ito ay panukala ng datu katulong ang mga nakakatanda sa lipunan. Dumating ang pamahalaang kolonyal, ipinakilala sa mga Pilipino ang pamahalaang sentralisado kung saan may dalawang sangay ang</p>	<p>Payak naging uri ng pamamahala ng sinaunang Pilipino, bawat grupo ay pinamumunuan ng datu o raha na siyang nangangalaga sa kapakanan ng kanyang mga tagasunod. Ang mga batas ay nakabatay sa kanilang paniniwala at tradisyon, ito ay panukala ng datu katulong ang mga nakakatanda sa lipunan. Dumating ang pamahalaang kolonyal, ipinakilala sa mga Pilipino ang pamahalaang sentralisado kung saan may dalawang sangay ang</p>	

			<p>ehekutibo at hudisyal, ang mga kautusan ay nagmumula sa hari ng Espanya at ipinatutupad ng Gobernador-heneral.</p> <p>Ang pagbabago sa uri ng pamamahala ay nagbigay daan upang umunlad ang ekonomiya ng bansa ngunit ang ilan sa mga ipinatupad dito ay nagdulot din ng marahas na kaparusahan sa mga Pilipinong hindi nagnanais sumunod sa pamamahala.</p>	<p>ehekutibo at hudisyal, ang mga kautusan ay nagmumula sa hari ng Espanya at ipinatutupad ng Gobernador-heneral.</p> <p>Ang pagbabago sa uri ng pamamahala ay nagbigay daan upang umunlad ang ekonomiya ng bansa ngunit ang ilan sa mga ipinatupad dito ay nagdulot din ng marahas na kaparusahan sa mga Pilipinong hindi nagnanais sumunod sa pamamahala.</p>	
H. Paglalahat ng Arallin	. Bigyang-diin ang kaisipan sa Tandaan Mo	. Bigyang-diin ang kaisipan sa Tandaan Mo	Ano-ano ang pagbabago sa pamahalaang kolonyal?	Ano-ano ang pagbabago sa pamahalaang kolonyal?	
I. Pagtataya ng Aralin	Pasagutan ang bahaging Natutuhan Ko sa ph. 6 – 7 ng LM	Pasagutan ang bahaging Natutuhan Ko sa ph. 6 – 7 ng LM	Pasagutan ang bahaging natutuhan.	Pasagutan ang bahaging natutuhan.	
J. Karagdagang gawain para sa takdang-aralin at remediation	Gumawa ng repleksyon ukol sa aralin.	Gumawa ng repleksyon ukol sa aralin.	Sumulat ng maiksing sanaysay ukol sa uri ng pamamahala na nagbigay ng higit na pagpapahalaga sa mga Pilipino	Sumulat ng maiksing sanaysay ukol sa uri ng pamamahala na nagbigay ng higit na pagpapahalaga sa mga Pilipino	
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?					