

DAILY LESSON LOG

(Pang-araw-araw na tala sa

Pagtuturo)

Paaralan Antas 11

Guro Asignatura KOMUNIKASYON AT PANANALIKSIK SA WIKA

AT KULTRUANG PILIPINO

Petsa/Oras Semestre UNANG MARKAHAN/UNANG SEMESTRE

 UNANG ARAW IKALAWANG ARAW IKATLONG ARAW IKAAPAT NA ARAW IKALIMANG ARAW

I.​ LAYUNIN

A.​ Pamantayang Pangnilalaman Nauunawaan ang mga konsepto, elementong kultural, kasaysayan, at gamit ng wika sa lipunang Pilipino

B.​ Pamantayan sa Pagganap Nasusuri ang kalikasan, gamit, mga kaganapang pinagdadaanan ng Wikang Pambansa ng Pilipinas

C.​ Mga Kasanayan sa Pagkatuto
F11WG-Ih-86

Natitiyak ang mga sanhi at bunga ng mga pangyayaring may kaugnayan sa pag-unlad ng wikang pambansa

D.​ Tiyak na Layunin

Natutukoy ang mga sanhi at bunga ng mga yugto ng kasaysayan ng wikang

pambansa

1.​ Nakapagbibigay ng opinyon o pananaw kaugnay ng naging sanhi at

bunga ng mga yugto ng kasaysayan ng wikang pambansa.

2.​ Nakakasulat ng buod tungkol sa wikang pambansa sa pamamagitan ng

isang sanaysay

ICL

II.​ NILALAMAN KASAYSAYAN NG WIKANG PAMBANSA

●​ Sa Panahon ng mga Amerikano

●​ Panahon ng Hapon

●​ Panahon ng Pagsasarili

●​ Hanggang sa kasalukuyan

III.​ KAGAMITANG PANTURO

A.​ Sanggunian
Pinagyamang Pluma, Komunikasyon at Pananaliksik sa Wika at Kulturang Pilipino (Batayang Aklat)

1.​ Mga Pahina sa Gabay ng Guro

2.​ Mga Pahina sa Kagamitang

Pang mag-aaral

3.​ Mga Pahina sa Teksbuk

4.​ Mga Karagdagang Kagamitan

mula sa portal ng Learning

Resouce

B.​ Iba pang Kagamitang Panturo

LAPTOP/PROJECTOR, VIDEO CLIP (kasaysayan ng wika), mga larawan, manila paper, marker

IV.​ PAMAMARAAN

A.​ Balik-aral sa nakaraang aralin o

pagsisimula ng bagong aralin.

Nailalahad ang yugto ng kasaysayan

ng wikang pambansa.

Ipaulat sa klase ang mga

nakalap/nasaliksik tungkol sa

kasaysayan ng wika sa panahon ng

hapon hanggang sa kasalukuyan.

MGA GABAY NA TANONG:

Gamit sa ulat ng mga mag-aaral

itanong sa klase. Ano ang sanhi at

bunga ng mga pangyayaring may

kaugnayan sa pag-unlad ng wikang

pambansa sa panahon ng hapon

hanggang sa kasalukuyan.

Magbigay ng sariling opinyon kong

bakit ganun ang naging sanhi at bunga

sa panahon ng kastila hanggang sa

kasalukuyan.

Ano ang mga kahalagahan nito sa

ating panahon ngayon?

Anong bansa sa tingin ninyo ang may

mas malaking naiambag na bunga sa

pag-unlad ng wikang pambansa?

Ano-ano ang mga sanhi at bunga ng

pag-unlad ng wikang pambansa sa panahon

ng hapon hanggang sa kasalukuyan?

Ipaalala sa mga mag-aaral ang paraan

at nilalaman ng pagsulat ng isang

sanaysay

Gabay na mga tanong:

An0-ano ang mga tiyak na sanhi at

bunga ng mga pangyayaring may

kaugnayan sa pag-unlad ng wikang

pambansa?

B.​ Paghahabi sa layunin ng

aralin/Pagganyak

 Pag-uulat sa

takdang Aralin na sinaliksik, nakuhang

impormasyon sa lolo o lola at maging

ang larawan tungkol sa kasaysayan ng

wika

 Ang 5 na napiling sinulat ng mga bata

ay ilagay sa harapan at bigyan sila ng

5 minuto upang basahin ito para

mapagkunan ng ediya sa paggawa ng

sanaysay.

C.​ Pag-uugnay ng mga halimbawa sa

bagong aralin/Presentasyon

D.​ Pagtalakay ng bagong konsepto at

paglalahad ng bagong kasanayan

Pangkatang pag-uulat sa kasaysayan

ng wikang pambansa:

Natutukoy at natatalakay ang mga

sanhi at bunga ng yugto ng

kasaysayan ng wikang pambansa (sa

panahon ng hapon hanggang

Pangkat 1-Panahon ng mga

Amerikano

Pangkat 2-Panahon ng Hapon

Pangkat 3- Panahon ng Pagsasarili

Pangkat 4-Hanggang sa Kasalukuyan

kasalukuyan) gamit ang estratehiyang

fishbone diagram.

Panuto:

1.​ Hatiin sa 2 grupo ang klase

magkaroon ng pagdidibati

kong anong bansa ang sa

tingin nila ay mas malaking

naiambag sa pag-unlad ng

wikang pambansa.

2.​ Pagkatapos ng maikling

debate gagawa sila ng

slogan patungkol sa

kasaysaya n ng wika.

Paggawa ng islogan tungkol sa Kasaysayan

ng Wikang Pambansa

Gumawa ng isang photo-essay tungkol

sa pag-unlad ng wikang pambansa

mula sa panahon ng Amerikano

hanggang sa kasalukuyan.

E.​ Paglinang sa kabihasaan Pangkatang Gawain

Hatiin sa 2 grupo ang klase magkaroon

ng pagdidibati kong anong bansa ang

sa tingin nila ay mas malaking

naiambag sa pag-

unlad ng wikang pambansa.

Pagpagawa ng slogan na nagpapakita ng

sanhi at bunga ng mga pangyayari.

F.​ Paglalapat ng aralin sa

pang-araw-araw na buhay

G.​ Paglalahat ng aralin

H.​ Pagtataya ng Aralin Pangkatang Gawain: Fishbone

1.​ Grupo 1- itala ang mga

Sanhi, at bunga sa

Kasaysayan ng Wikang

Pambansa sa Panahon ng

mga Amerikano

2.​ Grupo 2- itala ang mga

Sanhi, at bunga sa

Kasaysayan ng Wikang

Pambansa sa Panahon ng

mga Kastila

3.​ Grupo 3- itala ang mga

Sanhi, at bunga sa

Kasaysayan ng Wikang

Pagdedebate ng 2 pangkat sa

kasaysayan ng Wikang Pambansa

▪​ Presentasyon ng isinagawang

islogan

 Rubriks:

a.​ Nilalaman- 20 pts.

b.​ Kahusayan sa Pagsasagawa- 10

pts.

Kabuuan= 30 pts.

▪​ Paggawa ng Photo Essay:

 Rubriks:

a.​ Nilalaman= 20 pts.

b.​ Presentasyon= 10 pts.

c. Kaangkupan sa paksa=20 pts

 Kabuuan= 50 pts.

Pambansa sa Panahon ng

mga Hapones

I.​ Karagdagang Gawain para sa

takdang-aralin at remediation

Pag- iinterview sa lolo o lola patungkol

sa kasaysayan ng wika

IV.​ MGA TALA ____Natapos ang aralin/gawain at

maaari nang magpatuloy sa mga

susunod na aralin.

____ Hindi natapos ang

aralin/gawain dahil sa kakulangan sa

oras.

____Hindi natapos ang aralin dahil

sa integrasyon ng mga

napapanahong mga pangyayari.

____Hindi natapos ang aralin dahil

napakaraming ideya ang gustong

ibahagi ng mga mag-aaral patungkol

sa paksang pinag-aaralan.

_____ Hindi natapos ang aralin dahil

sa pagkaantala/pagsuspindi sa mga

klase dulot ng mga gawaing

pang-eskwela/ mga sakuna/

pagliban ng gurong nagtuturo.

Iba pang mga Tala:

____Natapos ang aralin/gawain at

maaari nang magpatuloy sa mga

susunod na aralin.

____ Hindi natapos ang aralin/gawain

dahil sa kakulangan sa oras.

____Hindi natapos ang aralin dahil sa

integrasyon ng mga napapanahong mga

pangyayari.

____Hindi natapos ang aralin dahil

napakaraming ideya ang gustong

ibahagi ng mga mag-aaral patungkol sa

paksang pinag-aaralan.

_____ Hindi natapos ang aralin dahil sa

pagkaantala/pagsuspindi sa mga klase

dulot ng mga gawaing pang-eskwela/

mga sakuna/ pagliban ng gurong

nagtuturo.

Iba pang mga Tala:

____Natapos ang aralin/gawain at maaari

nang magpatuloy sa mga susunod na aralin.

____ Hindi natapos ang aralin/gawain dahil sa

kakulangan sa oras.

____Hindi natapos ang aralin dahil sa

integrasyon ng mga napapanahong mga

pangyayari.

____Hindi natapos ang aralin dahil

napakaraming ideya ang gustong ibahagi ng

mga mag-aaral patungkol sa paksang

pinag-aaralan.

_____ Hindi natapos ang aralin dahil sa

pagkaantala/pagsuspindi sa mga klase dulot

ng mga gawaing pang-eskwela/ mga sakuna/

pagliban ng gurong nagtuturo.

Iba pang mga Tala:

____Natapos ang aralin/gawain at

maaari nang magpatuloy sa mga

susunod na aralin.

____ Hindi natapos ang aralin/gawain

dahil sa kakulangan sa oras.

____Hindi natapos ang aralin dahil sa

integrasyon ng mga napapanahong

mga pangyayari.

____Hindi natapos ang aralin dahil

napakaraming ideya ang gustong

ibahagi ng mga mag-aaral patungkol

sa paksang pinag-aaralan.

_____ Hindi natapos ang aralin dahil

sa pagkaantala/pagsuspindi sa mga

klase dulot ng mga gawaing

pang-eskwela/ mga sakuna/ pagliban

ng gurong nagtuturo.

Iba pang mga Tala:

V.​ PAGNINILAY

A.​ Bilang ng mga mag-aaral na

nakakuha ng 80 % sa pagtataya.

B.​ Bilang ng mga mag-aaral na

nangangailangan pa ng ibang gawain

para sa remediation

C.​ Nakatatulong baa ng remedial?

Bilang ng mga mag-aaral na

nakaunawa sa aralin

D.​ Bilang ng mga mag-aaral na

magpapatuloy sa remediation

E.​ Alin sa mga estratehiyang

pampagtuturo ang nakatulong nang

lubos? Paano ito nakatulong?

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

___ _________________

Paano ito nakatulong?

_____ Nakatulong upang maunawaan

ng mga mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral

na gawin ang mga gawaing naiatas sa

kanila.

_____Nalinang ang mga kasanayan ng

mga mag-aaral

_____Pinaaktibo nito ang klase

Other reasons:

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

_____ _________________

Paano ito nakatulong?

_____ Nakatulong upang

maunawaan ng mga mag-aaral ang

aralin.

_____ naganyak ang mga

mag-aaral na gawin ang mga

gawaing naiatas sa kanila.

_____Nalinang ang mga kasanayan

ng mga mag-aaral

_____Pinaaktibo nito ang klase

Other reasons:

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating current

issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

Paano ito nakatulong?

_____ Nakatulong upang maunawaan ng mga

mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral na

gawin ang mga gawaing naiatas sa kanila.

_____Nalinang ang mga kasanayan ng mga

mag-aaral

_____Pinaaktibo nito ang klase

Other reasons:

___ _sama-samang pagkatuto

____Think-Pair-Share

____Maliit na pangkatang talakayan

____malayang talakayan

____Inquiry based learning

____replektibong pagkatuto

____ paggawa ng poster

____pagpapakita ng video

_____Powerpoint Presentation

____Integrative learning (integrating

current issues)

____Pagrereport /gallery walk

____Problem-based learning

_____Peer Learning

____Games

____Realias/models

____KWL Technique

____Quiz Bee

Iba pang Istratehiya sa

pagtuturo:______________

_ _________________

Paano ito nakatulong?

_____ Nakatulong upang maunawaan ng

mga mag-aaral ang aralin.

_____ naganyak ang mga mag-aaral na

gawin ang mga gawaing naiatas sa

kanila.

_____Nalinang ang mga kasanayan ng

mga mag-aaral

_____Pinaaktibo nito ang klase

Other reasons:

F.​ Anong suliranin ang aking naranasan

na sosolusyunan sa tulong ng aking

punongguro at superbisor

G.​ Anong kagamitang panturo ang aking

nadibuho na nais kong ibahagi sa

kapwa ko guro?

Inihanda ni:

​ ​ EMELITA G. VALDEZ

 Dalub-Guro II​

 DLL Writer​ ​ ​ ​

 DILI NATIONAL HIGH SCHOOL

