

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: III
Teacher: Credits to the Writer of this DLL Learning Area: ARALING PANLIPUNAN

Teaching Dates and Time: MAY 8-12, 2023 (WEEK 2) Quarter: 4TH QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY
I OBJECTIVES

Content Standard Naipamamalas ang pang-unawa sa mga gawaing pangkabuhayan at bahaging ginagampanan ng pamahalaan at ang mga kasapi nito, mga pinuno at
iba pang naglilingkod tungo sa pagkakaisa ,kaayusan at kaunlaran ng mga lalawigan sa kinabibilangang rehiyon.

Performance Standard Nakapagpapakita ng aktibong pakikilahok sa mga gawaing panlalawigan tungo sa ikauunlad ng mga lalawigan sa kinabibilangang rehiyon.
Learning Competency Naiisa –isa ang mga produkto at

kalakal na matatagpuan sa
kinabibilangang rehiyon.
AP3AP – Ivb- 4

Makapag-uugnay na ang
pinanggalingan ng produkto at
kalakal na kinabibilangan ng
lalawigan at rehiyon mula sa likas
na yaman nito.
AP3AP – Ivb- 4

Naipapakita ang kauganayan ng
kabuhayan ng mga lalawigan sa
kinabibilangang rehiyon at sa
ibang rehiyon.
AP3EAP – Ivc -5

Naiuugnay ang pakikipagkalakalan sa
pagtugon ng mga pangangailangan
ng sariling lalawigan at mga karatig
na lalawigan at mga karatig na
lalawigan sa rehiyon at ng bansa.
AP3EAP- IVc- 6

Lingguhang Pagtataya

II CONTENT Pagiisa –isa ang mga produkto
at kalakal na matatagpuan sa
kinabibilangang rehiyon.

Pag-uugnay na ang pinanggalingan
ng produkto at kalakal na
kinabibilangan ng lalawigan at
rehiyon mula sa likas na yaman nito

Pagpapakita ang kauganayan ng
kabuhayan ng mga lalawigan sa
kinabibilangang rehiyon at sa
ibang rehiyon.

Pag -uugnay ng pakikipagkalakalan
sa pagtugon ng mga
pangangailangan ng sariling
lalawigan at mga karatig na
lalawigan at mga karatig na
lalawigan sa rehiyon at ng bansa.

III. LEARNING RESOURCES
A. References
1. Teacher’s Guide Pages CG p.36 ng 120 CG p.36 ng 120
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

Balitaan Baitaan Balitaan Balitaan

B. Establishing a purpose for the
lesson

Ano-ano ang produkto at kalakal
mula sa ating lalawigan at
rehiyon?

Ano ang kaugnayan ng produkto sa
pinanggalingang produkto?

Ano –ano ang pangangailangan ng
lalawigan kaugnay sa kanilang
kalakal?

- Ano ang mga produktong
kinakalakal?
- Bakit kailangan na mag-angkat
mula sa ibang lalawigan?

C. Presenting Examples/instances
of new lesson

Magpakita ng video tungkol sa
produkto at kalakal sa Rehiyon
IV –A CALABARZON.

Ipakita sa pisara ang larawan ng
mga produkto. At pangalanan ito.

Nakapunta na ba kayo sa isang
grocery store?
Napag-isiapan ba ninyo kung saan
nanggagaling ang mga
produktong nabibli sa tindahan?

Ilahad ang susing tanong sa “Alamin
Mo “ sa KM.

D. Discussing new concepts and
practicing new skills #1

- Ano-anongmga liaks na yaman
ang laging inaangkat ng mga tao
sa isang lalawigan?

- Ano ang masasabi mo sa larawan? Paano nakatutulong ang produkto
ng isang lalawgan sa ibang
lalawigan?
- Paano nakatutulong ang ugnayan
ng mga lalawigan sap ag-unlad ng
ekonomiya?

Ano-ano ang mga produktong galling
sa ibang lalawigan o kaya ibang
bansa?
- Bakit inaangkat ang mga
produktong ito?

E. Discussing new concepts and
practicing new skills #2

- Ano ang dapat nating gawin sa
mga likas na yaman ng
lalawigan?

F. Developing mastery
(Leads to Formative Assessment)

 Gawain A sa KM Ipagawa ang Gawain A sa KM

G. Finding Practical applications
of concepts and skills

Magbigay ng gawain sa mga
bata para sa ikakatuto ng mga
ito.

Pangkatang Gawain Gawin ang Gawain C. sa KM. Gawain B sa KM.

H. Making generalizations and
abstractions about the lesson

- Ano –ano ang mga likas na
yaman o produkto sa isang
lalawigan rehiyon?

Paano mo mapag-uugnay ang
produkto at kalakal sa isang
lalawigan nito?

Paano nakikipag-ugnayan ang
iyong lalawigan sa ibang lalawigan
ng rehiyon?

Ano ang natutuhan mo sa aralin?

I. Evaluating Learning Pasagutan ang “ Natutuhan Ko”
sa KM.

Sagutan ang Gawain B. sa KM. Pasagutan ang Natutuhan Kos a
KM.

Pasagutan ang “ Natutuhan Ko” sa
KM.

J. Additional activities for
application or remediation

Gumupit ng mga likas na yaman
o produkto na matatagpuan sa
ating lalawigan rehiyon.

Gumawa ng poster tungkol sa
pagkakaugnay ng kalakal o
produkto sa isang lalawigan.

Bakit kailangan na mag-angkat
mula sa ibang lalawigan?

Gumawa ng collage ng mga
produkto ng lalawigan na iniluluwas
sa ibang lalawigan.Isulat ang
saloobin mo kapag nakarinig ng
maganda tungkol sa kalidad ng
inyong produkto.

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?

