

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: V
Teacher: Learning Area: ESP

Teaching Dates and
Time: NOVEMBER 28 – DECEMBER 2, 2022 (WEEK 4) Quarter: 2ND QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I.LAYUNIN
A.Pamantayang Pangnilalaman Naipamamalas ang pag-unawa sa kahalagahan ng pakikipagkapwa-tao at pagganap ng mga inaasahang hakbang, pahayag at kilos para sa kapakanan ng pamilya at

kapwa
B.Pamantayan sa Pagganap Naisasagawa ang inaasahang hakbang, kilos at pahayag na may paggalang at pagmamalasakit para sa kapakanan at kabutihan ng pamilya at kapwa
C.Mga Kasanayan sa Pagkatuto Nakabubuo at nakapagpapahayag nang may paggalang sa anumang ideya/opinyon (EsP5P-IId-e-25) Lingguhang Pagsusulit
II.NILALAMAN Paggalang sa Anumang Ideya/Opinyon
III.KAGAMITANG PANTURO
A.Sanggunian
1.Mga pahina sa Gabay ng Guro
2.Mga pahina sa kagamitang pang-mag-aaral
3.Mga pahina sa teksbuk
4.Karagdagang kagamitan mula sa portal ng
Learning Resource

B.Iba pang kagamitang panturo tsart o tarpapel ng kwento,
activity sheets, manila paper,
pentel pen, flaglets na may
iba’t ibang kulay

tsart o tarpapel ng kwento, activity
sheets, manila paper, pentel pen,
flaglets na may iba’t ibang kulay

tsart o tarpapel ng kwento,
activity sheets, manila paper,
pentel pen, flaglets na may
iba’t ibang kulay

tsart o tarpapel ng kwento,
activity sheets, manila paper,
pentel pen, flaglets na may
iba’t ibang kulay

IV.PROCEDURES
A.Balik-aral sa nakaraang aralin at/o
pagsisimula ng bagong aralin

Paano naipapakita ang
paggalang sa mga dayuhan?
Paano ang mabuting
pagtanggap o pagtrato sa mga
katutubo at mga dayuhan?
Paano ninyo maipapakita ang
paggalang sa natatanging
kaugalian o paniniwala ng mga
katutubo at dayuhan na iba sa
atin ang kinagisnan?

 Magbalik-aral sa nakaraang
gawain. Linangin ang mga
dapat gawin sa pagbubuo at
pagpapahayag sa anumang
ideya o opinyon. Hikayatin ang
bawat isa na makapagbigay ng
kani-kanilang kasagutan sa
pamamagitan ng iba’t ibang
pamamaraan ng
pagpapahayag.
Ibigay ang mga gagawin ng
bawat pangkat

B.Paghahabi sa layunin ng aralin Bawat isa sa atin ay may
karapatang magpahayag ng
ideya. Ang lahat ng tao, bata
man o matanda, lalaki man o
babae ay may iba’t ibang

opinyon. Malaya natin itong
masasabi ngunit dapat tandaan
na ito ay dapat ipahayag sa
isang wastong paraan.
Anuman ang ating nais
ipahayag ay nararapat
isaalang-alang ang damdamin
ng ibang tao sa ating paligid.

C.Pag-uugnay ng mga halimbawa sa bagong
ralin

Hikayatin ang mga mag-aaral
na basahin ang usapan sa
kwento na nakasulat sa
tsart/tarpapel o sa
pamamagitan ng powerpoint
presentation
Tulong-tulong sa Paaralan
Nagdaos ng pulong ang
pangulo ng Sanggunian ng mga
mag-aaral. Tatalakayin nila ang
ilang pamamaraan kung
paano makatutulong ang bawat
mag-aaral sa pagpapanatili ng
kalinisan ng paaralan

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

Sagutin ang mga tanong:
1. Ano ang pinag-uusapan ng
mga mag-aaral sa kwento?
2. Ano ang opinyon ng unang
mag-aaral?
3. Sinang-ayunan ba ito ng
ikalawang mag-aaral? Bakit?
Ano naman ang kanyang
mungkahi?
4. Malaya bang naipapahayag
ng mga bata ang kanilang
opinyon o kuro-kuro sa mga
ganitong pagpupulong?
Magbigay ng patunay.

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

Talakayin ang mga paraan kung
paano makabubuo at
makapagpapahayag nang may
paggalang sa anumang ideya o
opinyon.
Isa-isahing ipaliwanag ang mga
dapat isaalang-alang sa

pagpapahayag ng mga opinyon
na nais sabihin sa ating kapwa.
 Mag-isip nang mabuti bago
magbigay ng isang ideya.

 Sumangguni sa mas
nakatatanda o sa mas may
karanasan.

 Alamin ang mga benepisyo
at maaaring maging kapalit nito
bago ipahayag ang isang ideya
o opinyon.

 Alamin ang maaaring
maging epekto nito sa iyong
sarili at sa ibang tao.

 Magpahayag sa maayos na
paraan nang may paggalang at
pagsasaalang-alang sa
damdamin ng iba.

 Tanggapin nang maluwag sa
kalooban ang anumang
opinyon ng ibang tao.

F.Paglinang na Kabihasaan Magtanong tungkol sa araling
tinalakay kahapon. Talakayin ang
mga dapat gawin sa mga
sumusunod na Mga kagamitan:
 radyo o anumang gadyet na
maaaring patugtugin

 flaglets na kulay pula, puti, asul,
at dilaw (hatiin ang bilang ng mga
ihahandang flaglets sa bilang ng
mga mag-aaral sa loob ng isang
klase)

 activity cards na naglalaman ng
gawain ng bawat pangkat

 manila paper, pentel pen, papel
at bolpen

Mga hakbang sa pagsasagawa:

 Mga kagamitan: tsart o
tarpapel na naglalaman ng
Tandaan Natin
Magbalik-aral sa nakaraang
gawain. Linangin ang mga
dapat gawin sa pagbubuo at
pagpapahayag sa anumang
ideya o opinyon. Hikayatin ang
bawat isa na makapagbigay ng
kani-kanilang kasagutan sa
pamamagitan ng iba’t ibang
pamamaraan ng
pagpapahayag.
Ibigay ang mga gagawin ng
bawat pangkat

1. Ipaliwanag sa mga bata na may
ipamimigay na flaglets habang
ipinaririnig ang isang masayang
tugtugin. Kinakailangan na bawat
isang bata ay may isang flaglet na
matatanggap at makabubuo ng
apat na pangkat.
2. Magpapatugtog ng isang
masayang awitin gamit ang radyo
o anumang uri ng gadyet na
maaaring patugtugin.
3. Papuntahin ang mga bata sa
kani-kanilang pangkat batay sa
kulay ng flaglet na kanilang
natanggap.
4. Bigyan ng kani-kanilang activity
cards ang bawat pangkat batay sa
iba’t ibang paraan ng paglinang sa
pangkatang gawain.
5. Bigyan ng sapat na oras ang mga
bata sa pagsasagawa ng bawat
gawain. Iproseso ito pagkatapos at
bigyang-halaga gamit ang Rubrics
sa pangkatang gawain.

G.Paglalapat ng aralin sa pangaraw-araw na
buhay

 Constructivism Approach
Pangkat I – Halina’t Magtala!
Itala ang mga opinyon ng bawat isa
sa pangkat sa sitwasyong ito:
Paggamit ng internet sa pag-aaral
ng mga mag-aaral
Constructivism Approach
Pangkat I – Halina’t Magtala!
Itala ang mga opinyon ng bawat isa
sa pangkat sa sitwasyong ito:
Paggamit ng internet sa pag-aaral
ng mga mag-aaral
Inquiry-based Approach
Pangkat III – Halina’t Alamin!
Kapanayamin ang bawat-isa sa
pangkat kung ano ang kanilang
opinyon tungkol sa
pagpapalaganap ng K to 12 Basic
Education Program sa

a.​ Ipapanood sa mga
bata ang balita sa
telebisyon tungkol sa
“Special Report: K to
12 Prog., naglalayong
bigyan ng dekalidad na
edukasyon ang mga
batang Pilipino”.

b.​ b. Ipagawa ito sa mga
bata sa isang malinis
na papel. Ipaliwanag
ang kanilang gagawin
gabay ang mga
pamantayan sa
pagsulat ng talata sa
Filipino.
Bigyang-halaga ang
kanilang kasagutan
gamit ang Rubics

a.​ Ano ano ang mga
dapat nating
isaalang-alang sa
pagbuo at
pagpapahayag ng
isang ideya o opinyon?
Ipahayag sa
pamamagitan ng mga
sumusunod

b. Ipabasa ang mga sumusunod
na pahayag na nakasulat sa
tsart o tarpapel

pangkasalukuyang panahon ng
kanilang pag-aaral.
Integrative Approach
Pangkat IV – Eksibit, Isabit!
Magkaroon ng eksibit ng mga
larawan na nagpapakita ng
pagpapahayag nang may
paggalang sa pagbibigay ng ideya o
opinyon

H.Paglalahat ng aralin Itanong sa mga bata ang
kanilang mga natutunan sa mga
isinagawang gawain kahapon.
Linangin ang mga sumusunod
na gawain.

Tayo’y Magnilay!
Isulat ang inyong kasagutan sa
mga sumusunod na tanong sa
pamamagitan ng isang personal
na repleksyon.
Ano ang masasabi ninyo sa
napanood na balita? Sang-ayon
ba kayo rito? Bakit?
Pangatwiranan
Paano ninyo maipapakita sa
kapwa ang wastong paraan ng
pagbibigay opinyon sa
anumang sitwasyon? Ano ang
nararapat ninyong gawin?

I.Pagtataya ng aralin
J.Karagdagang Gawain para sa takdang aralin
at remediation

V.MGA TALA
VI.PAGNINILAY
A.Bilang ng mag-aaral na nakauha ng 80% sa
pagtatayao.

___Lesson carried. Move on to
the next objective.
___Lesson not carried.
_____% of the pupils got 80%
mastery

___Lesson carried. Move on to the
next objective.
___Lesson not carried.
_____% of the pupils got 80%
mastery

___Lesson carried. Move on to
the next objective.
___Lesson not carried.
_____% of the pupils got 80%
mastery

___Lesson carried. Move on to
the next objective.
___Lesson not carried.
_____% of the pupils got 80%
mastery

___Lesson carried.
Move on to the next
objective.
___Lesson not carried.
_____% of the pupils
got 80% mastery

B.Bilang ng mag-aaralna nangangailangan ng
iba pang Gawain para sa remediation

___Pupils did not find
difficulties in answering their
lesson.
___Pupils found difficulties in
answering their lesson.
___Pupils did not enjoy the
lesson because of lack of
knowledge, skills and interest
about the lesson.

___Pupils did not find difficulties
in answering their lesson.
___Pupils found difficulties in
answering their lesson.
___Pupils did not enjoy the lesson
because of lack of knowledge,
skills and interest about the
lesson.

___Pupils did not find
difficulties in answering their
lesson.
___Pupils found difficulties in
answering their lesson.
___Pupils did not enjoy the
lesson because of lack of
knowledge, skills and interest
about the lesson.

___Pupils did not find
difficulties in answering their
lesson.
___Pupils found difficulties in
answering their lesson.
___Pupils did not enjoy the
lesson because of lack of
knowledge, skills and interest
about the lesson.

___Pupils did not find
difficulties in
answering their
lesson.
___Pupils found
difficulties in
answering their
lesson.

___Pupils were interested on
the lesson, despite of some
difficulties encountered in
answering the questions asked
by the teacher.
___Pupils mastered the lesson
despite of limited resources
used by the teacher.
___Majority of the pupils
finished their work on time.
___Some pupils did not finish
their work on time due to
unnecessary behavior.

___Pupils were interested on the
lesson, despite of some difficulties
encountered in answering the
questions asked by the teacher.
___Pupils mastered the lesson
despite of limited resources used
by the teacher.
___Majority of the pupils finished
their work on time.
___Some pupils did not finish their
work on time due to unnecessary
behavior.

___Pupils were interested on
the lesson, despite of some
difficulties encountered in
answering the questions asked
by the teacher.
___Pupils mastered the lesson
despite of limited resources
used by the teacher.
___Majority of the pupils
finished their work on time.
___Some pupils did not finish
their work on time due to
unnecessary behavior.

___Pupils were interested on
the lesson, despite of some
difficulties encountered in
answering the questions asked
by the teacher.
___Pupils mastered the lesson
despite of limited resources
used by the teacher.
___Majority of the pupils
finished their work on time.
___Some pupils did not finish
their work on time due to
unnecessary behavior.

___Pupils did not
enjoy the lesson
because of lack of
knowledge, skills and
interest about the
lesson.
___Pupils were
interested on the
lesson, despite of
some difficulties
encountered in
answering the
questions asked by the
teacher.
___Pupils mastered
the lesson despite of
limited resources used
by the teacher.
___Majority of the
pupils finished their
work on time.
___Some pupils did
not finish their work
on time due to
unnecessary behavior.

C.Nakatulong ba ang remedial? Bilang ng
mag-aaral na nakaunawa sa aralin.

___ of Learners who earned
80% above

___ of Learners who earned 80%
above

___ of Learners who earned
80% above

___ of Learners who earned
80% above

___ of Learners who
earned 80% above

D.Bilang ng mag-aaral na magpapatuloy sa
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who require
additional activities for
remediation

___ of Learners who
require additional
activities for
remediation

E.Alin sa mga estratehiyang pagtuturo ang
nakatulong ng lubos?Paano ito nakatulong?

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who caught up
the lesson

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who caught
up the lesson

___Yes ___No
____ of Learners who
caught up the lesson

F.Anong sulioranin ang aking naranasan na
solusyunansa tulong ng aking punungguro at
superbisor?

___ of Learners who continue
to require remediation

___ of Learners who continue to
require remediation

___ of Learners who continue
to require remediation

___ of Learners who continue
to require remediation

___of Learners who
continue to require
remediation

G.Anong kagamitang panturo ang aking
nadibuho nanais kong ibahagi sa kapwa ko
guro?

Strategies used that work well:

___Metacognitive
Development: Examples: Self
assessments, note taking and
studying techniques, and
vocabulary assignments.

___Bridging: Examples:
Think-pair-share, quick-writes,
and anticipatory charts.

___Schema-Building:
Examples: Compare and
contrast, jigsaw learning, peer
teaching, and projects.

___Contextualization:

Examples: Demonstrations,
media, manipulatives,
repetition, and local
opportunities.

___Text Representation:

Examples: Student created
drawings, videos, and games.

___Modeling: Examples:
Speaking slowly and clearly,
modeling the language you
want students to use, and
providing samples of student
work.

Other Techniques and
Strategies used:
___ Explicit Teaching
___ Group collaboration
___Gamification/Learning
throuh play
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Differentiated Instruction

Strategies used that work well:

___Metacognitive Development:
Examples: Self assessments, note
taking and studying techniques,
and vocabulary assignments.

___Bridging: Examples:
Think-pair-share, quick-writes, and
anticipatory charts.

___Schema-Building: Examples:
Compare and contrast, jigsaw
learning, peer teaching, and
projects.

___Contextualization:

Examples: Demonstrations, media,
manipulatives, repetition, and
local opportunities.

___Text Representation:

Examples: Student created
drawings, videos, and games.

___Modeling: Examples: Speaking
slowly and clearly, modeling the
language you want students to
use, and providing samples of
student work.

Other Techniques and Strategies
used:
___ Explicit Teaching
___ Group collaboration
___Gamification/Learning throuh
play
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Differentiated Instruction
___ Role Playing/Drama
___ Discovery Method
___ Lecture Method

Strategies used that work well:

___Metacognitive
Development: Examples: Self
assessments, note taking and
studying techniques, and
vocabulary assignments.

___Bridging: Examples:
Think-pair-share, quick-writes,
and anticipatory charts.

___Schema-Building:
Examples: Compare and
contrast, jigsaw learning, peer
teaching, and projects.

___Contextualization:

Examples: Demonstrations,
media, manipulatives,
repetition, and local
opportunities.

___Text Representation:

Examples: Student created
drawings, videos, and games.

___Modeling: Examples:
Speaking slowly and clearly,
modeling the language you
want students to use, and
providing samples of student
work.

Other Techniques and
Strategies used:
___ Explicit Teaching
___ Group collaboration
___Gamification/Learning
throuh play
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Differentiated Instruction

Strategies used that work well:

___Metacognitive
Development: Examples: Self
assessments, note taking and
studying techniques, and
vocabulary assignments.

___Bridging: Examples:
Think-pair-share, quick-writes,
and anticipatory charts.

___Schema-Building:
Examples: Compare and
contrast, jigsaw learning, peer
teaching, and projects.

___Contextualization:

Examples: Demonstrations,
media, manipulatives,
repetition, and local
opportunities.

___Text Representation:

Examples: Student created
drawings, videos, and games.

___Modeling: Examples:
Speaking slowly and clearly,
modeling the language you
want students to use, and
providing samples of student
work.

Other Techniques and
Strategies used:
___ Explicit Teaching
___ Group collaboration
___Gamification/Learning
throuh play
___ Answering preliminary
activities/exercises
___ Carousel
___ Diads
___ Differentiated Instruction

Strategies used that
work well:

___Metacognitive
Development:
Examples: Self
assessments, note
taking and studying
techniques, and
vocabulary
assignments.

___Bridging:
Examples:
Think-pair-share,
quick-writes, and
anticipatory charts.

___Schema-Building:
Examples: Compare
and contrast, jigsaw
learning, peer
teaching, and projects.

___Contextualization:

Examples:Demonstrati
ons,
media,manipulatives,
repetition,andlocal
opportunities.

___Text
Representation:

Examples: Student
created drawings,
videos, and games.

___Modeling: Exampl
es: Speaking slowly
and clearly, modeling
the language you want
students to use, and
providing samples of
student work.
Other Techniques and
Strategies used:
___ Explicit Teaching

___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s
 collaboration/cooperation
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s
 collaboration/cooperation
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s
 collaboration/cooperation
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

___ Role Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of Materials
___ Pupils’ eagerness to learn
___ Group member’s
 collaboration/cooperation
 in doing their tasks
___ Audio Visual Presentation
 of the lesson

___ Group
collaboration
___Gamification/Lear
ning throuh play
___Answering
preliminary
activities/exercises
___ Carousel
___ Diads
___Differentiated
Instruction
___ Role
Playing/Drama
___ Discovery Method
___ Lecture Method
Why?
___ Complete IMs
___ Availability of
Materials
___ Pupils’ eagerness
to learn
___ Group member’s
collaboration/coopera
tion
 in doing their
tasks
___AudioVisual
Presentationof the
lesson

