
 
 

​ GRADES 1 to 12 
​ DAILY LESSON LOG 

School: DepEdClub.com Grade Level: IV 
Teacher: File created by Sir BIENVINIDO C. CRUZ JR Learning Area: MAPEH 

Teaching Dates and Time: MAY 1 – 5, 2023 (WEEK 1) Quarter: 4th QUARTER 

 

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY 
 

I.​ LAYUNIN  

A.​ Pamantayang Pangnilalaman Demonstrates  understanding of 
concepts pertaining to 
speed/flow of music. 
  
 

The learner applies the intricate 
procedures in tie-dyeing in clothes 
or t-shirts and compares them with 
one another. 

The learner demonstrates 
understanding of 
participation and 
assessment of physical 
activity and physical 
fitness. 

 

The learner demonstrates 
understanding of 
participation and 
assessment of physical 
activity and physical 
fitness. 

  

 

The learner demonstrates 
understanding of safety 
guidelines during 
disasters, and emergency and other 
high risk situations. 

B.​ Pamantayan sa Pagganap  Creates and performs body 
movements appropriate to a 
given tempo. 

The learner researches and 
differentiates textile traditions. 

The learner participates and assesses 
performance in physical 
activities. 

 The learner participates and 
assesses 
performance in physical 
activities. 
 

The learner practices safety measures 
during disasters and 
emergency situations. 

C.​ Mga Kasanayan sa Pagkatuto 
( Isulat ang code sa bawat kasanayan) 

MU4TP-Iva-1 
 Nakatutugon sa tempo ng awitin 
ayon sa kilos o galaw. 

A4EL-IVa 
A. Natutukoy ang kulay, linya, at 
hugis na ginagamit sa paggawa ng 
sariling disenyo. 
B.Nakagagawa ng disenyo gamit ang 
prosesong tina-tali (Tie-Dye) na 
nagpapakita ng mga katangian ng 
kulay.  
C. Napapahalagahan ang sariling 
disenyo at ang gawa ng iba sa 
pamamagitan ng pagtatanghal o 
eksibisyon ng mga obra o paggamit 
at pagbenta nito. 

PE4PF-IVa-16 
1. Natutukoy ang mga sangkap ng 
skill-related fitness. 
2. Naipaliliwanag ang kahalagahan ng 
pagpapanatili ang kasiglahan at 
kalakasan ng ating katawan. 
3. Napahahalagahan ang mga sangkap 
ng skill-related fitness upang 
lubos na maunawaan ang kahalagahan 
ng mga ito sa pagpapanatili 
at pagpapaunlad ng ating physical 
fitness. 
 

PE4PF-IVa-16 
1. Natutukoy ang mga sangkap ng 
skill-related fitness. 
2. Naipaliliwanag ang kahalagahan ng 
pagpapanatili ang kasiglahan at 
kalakasan ng ating katawan. 
3. Napahahalagahan ang mga 
sangkap ng skill-related fitness upang 
lubos na maunawaan ang 
kahalagahan ng mga ito sa 
pagpapanatili 
at pagpapaunlad ng ating physical 
fitness. 
 

H4IS-IVa-28 
a. Natutukoy ang iba’t ibang uri ng 
kalamidad at sakuna na maaaring 
mangyari sa kanilang komunidad. 
b. Nauunawaan ang epekto ng iba’t 
ibang uri ng kalamidad 
sa ari-rian at buhay ng tao. 
 

 
II.​ NILALAMAN 
     ( Subject Matter) 

    
Pagtugon sa tempo sa iba’t ibang 
kilos 
 
 

Elemento/Prinsipyo ng Pansining: 
Elemento ng Kulay 

Balik-tanaw sa mga Sangkap ng 
Skill-RelatedFitness 

Balik-tanaw sa mga Sangkap ng 
Skill-RelatedFitness 

Mga Uri ng Kalamidad sa Aking 
Komunidad 

III.​ KAGAMITANG  
       PANTURO 
A.​ Sanggunian 

     

1.​ Mga pahina sa Gabay sa  
     Pagtuturo 

 147-151 306-308 68-70 68-70 196-199 

2.​ Mga pahina sa Kagamitang  107-109 238-240   170-178  170-178 380-384 


     Pang Mag-aaral  

3.​ Mga pahina sa Teksbuk  
 

    

4.​ Karagdagang kagamitan mula  
     sa  LRDMS 

       

B.​ Iba pang Kagamitang Panturo Power point Presentation Power point Presentation Power point Presentation Power point Presentation Power point Presentation 

IV.​ PAMAMARAAN MUSIC ARTS P.E. P.E. HEALTH 

A.​ Balik –Aral sa nakaraang Aralin o  
pasimula sa bagong aralin 
 ( Drill/Review/ Unlocking of difficulties) 

 Pagsasanay 
a. Rhythmic (Echo Clap 

 
b. Tonal 
Awitin ang mga so-fa syllable 
ayon sa senyas kamay ng guro. 
(Ipakita rin sa staff notation 
upang masanay sa melodic 
reading.) 

 
 
Balik-aral 
Ano ang ibig sabihin ng 
simbolong p at f sa musika? 
(Ang simbolong p ay mahinang 
pag-awit samantalang ang f ay 
malakas na 
pag-awit.) 
 

Balik- Aral 
Magpakita ng larawan na may iba’t 
ibang katangian ng kulay. 
Ano ang mga katangian ng kulay na 
nakikita mo sa larawan? Paano 
natin ito maggamit sa paggawa ng 
disenyo? 

Pang –araw-araw na gawain 
1. Pagtsek ng attendance at angkop na 
kasuotan. 
2. Pampasiglang Gawain: sumangguni 
sa MAPEH 4 
3. Balik-aral: Tanungin ang mga bata sa 
mga natutuhan sa mga 
nakaraang aralin tungkol sa sangkap 
ng skill-related fitness. 

Pang –araw-araw na gawain 
1. Pagtsek ng attendance at angkop 
na kasuotan. 
2. Pampasiglang Gawain: 
sumangguni sa MAPEH 4 
3. Balik-aral: Tanungin ang mga bata 
sa mga natutuhan sa mga 
nakaraang aralin tungkol sa sangkap 
ng skill-related fitness. 

1. Ipaskil ang larawan sa pisara. 
2. Pangkatin ang mga mag-aaral at 
bumuo ng grupo sa na may 
apat hanggang limang miyembro. 
3. Gamitin ang gawain sa “Pag-usapan 
Natin”sa LM. 
4. Bigyan ng oras ang bawat grupo na 
ibahagi ang gawain sa 
buong klase. 
5. Ibuod ang mahahalagang saloobin at 
impormasyon mula sa 
pagbabahagi ng bawat pangkat. 

B.​ Paghahabi sa layunin ng aralin  
   (Motivation),  

Pagganyak 
Magpakita ng mga larawan ng 
mga hayop 

 

 

 
Ano-anong hayop ang nakikita sa 
larawan? (kabayo, suso, kalabaw, 
at 
pagong). Ano ang masasabi ninyo 
sa mga kilos o galaw ng mga 
hayop na 
nasa larawan? (mabilis at 
mabagal ang kilos ng mga hayop) 

Pagganyak 
Itanong sa mga bata ang 
sumusunod: 
Naranasan na ba ninyong 
magdisenyo ng sariling gamit? Ano 
ang nararamdaman ninyo? 
 
 
 
 
 
 

Panimulang Gawain 
1. Ipabasa ang talaan at lagyan ng tsek 
ang kolum kung ang mga 
gawaing pisikal (physical activity) na 
nabanggit ay lumilinang sa 
mga sangkap ng skill-related fitness. 
Kopyahin nila ang talaan 
at sagutan sa kuwaderno. 
2. Sagutin ang mga katanungan 

Panimulang Gawain 
1. Ipabasa ang talaan at lagyan ng 
tsek ang kolum kung ang mga 
gawaing pisikal (physical activity) na 
nabanggit ay lumilinang sa 
mga sangkap ng skill-related fitness. 
Kopyahin nila ang talaan 
at sagutan sa kuwaderno. 
2. Sagutin ang mga katanungan 

Itanong sa klase ang mga sumusunod: 
a. Ano-ano ang inyong natutuhan batay 
sa paglalahad ng 
inyong kamag-aaral? (Itala ang sagot sa 
pisara.) 
b. Magkakatulad ba ang inyong naisip 
na salita/kaisipan? 
c. Bakit ninyo naisip ang salitang ito? 
Ano ang maaaring 
maging epekto ng mga kalamidad na ito 
sa buhay? sa 
ari-arian? 
d. Paano maging ligtas sa panahon ng 
kalamidad? 
e. Naranasan na ba ninyo ang ilan sa 
mga ito? Tumawag ngmag-aaral para sa 
pagbabahagi ng ilang karanasan. 
f. Ano-ano ang mga uri ng kalamidad 
ayon sa inyongpaglalahad? 


Makinig sa mga sumusunod na 
tugtuging / awiting nakarekord: 
a. “Mga Alaga Kong Hayop” 
(Sumangguni sa Gr. 3 TG) 
b. “Lullaby 
 

Original File Submitted and 
Formatted by DepEd Club Member 
- visit depedclub.com for more 

C.​ Pag- uugnay ng mga   
     halimbawa sa bagong aralin 
     ( Presentation) 

 Paglalahad 
Ituro ang mga awitin sa paraang 
paggagad 

 
 
 
 

Paglalahad 
Magpakita ng larawan ng disenyong 
gawa sa prosesong tina-tali 
o tie-dye, at ipasuri sa mga bata. 

 
Itanong: 
Ano-ano ba ang mga kulay na 
nakikita? Napansin ba ninyo na 
ang mga kulay ay hindi pantay 
pantay? Ano-anong mga hugis at 
linya 
ang inyong napapansin? 
Sabihin: 
Ang tina-tali (Tie-Dye) ay proseso ng 
pagkukulay ay karaniwang 
binubuo ng pagtiklop, pagpilipit, 
papatong na pagtiklop, o paglukot 
ng tela o isang damit na tinatalian 
ng tali o goma (rubber band) na 
sinusundan ng pagbabad o 
paglubog sa timpla na may kulay. 
Ang tina 
(dye) ay maaaring paghalu-haluin 
para makagawa ng panibagong 
kulay 
 

Panlinang na Gawain 
Muling bigyan ng pansin ang anim na 
sangkap skill-related fitness. 

 Panlinang na Gawain 
Muling bigyan ng pansin ang anim na 
sangkap skill-related fitness. 
 
 

Pagaralin Natin 
1. Bumuo ng tatlong pangkat, magtakda 
ng isang uri ng 
kalamidad o sakuna. 
1- bagyo, 2-lindol, 3- pagputok ng 
bulkan 
2. Bigyan ng bilang ang bawat 
miyembro ng grupo. 
3. Gamitin ang gawain sa “Pag-aralan 
Natin” sa LM. 
4. Tawagin ang bilang ng pangkat na 
magbabahagi ng sagot sa klase. 

D.​ Pagtatalakay ng bagong    
konsepto at paglalahad ng bagong 
kasanayan No I         
(Modeling) 

 Pagtalakay 
 Sa tulong ng guro, awitin nang 
mabilis ang “Chua-ay”. 
 Awitin muli ang “Chua-ay” at 
sabayan ng kilos na parang 
nagbabayo ng 
bigas. 
 Saan nanggaling ang awiting 
“Chua-ay”? (Benguet) 

Gawaing Pansining 
Ipakuha sa mga bata ang kanilang 
retaso o ginupit sa lumang damit at 
hayaang mag-isip ng disenyo na 
ilalapat sa gawain. 
(Sumangguni sa LM Aralin 1.) 

Paglalapat 
Ang klase ay hahatiin sa anim na 
pangkat. Bawat pangkat ay 
bibigyan ng isang sangkap ng 
skill-related fitness. Bibigyan ng laang 
oras ang bawat pangkat upang umisip 
ng isang gawain, laro/isports, 
at sayaw na lumilinang sa ibinigay na 
sangkap sa grupo. 
Sa pamamagitan ng malikhaing 
presentasyon, ipakikita ng 

Paglalapat 
Ang klase ay hahatiin sa anim na 
pangkat. Bawat pangkat ay 
bibigyan ng isang sangkap ng 
skill-related fitness. Bibigyan ng laang 
oras ang bawat pangkat upang 
umisip ng isang gawain, laro/isports, 
at sayaw na lumilinang sa ibinigay na 
sangkap sa grupo. 
Sa pamamagitan ng malikhaing 
presentasyon, ipakikita ng 

Pagsikapan Natin 
1. Hikayatin ang bawat grupo na 
ibahagi ang gawain sa “Pagaralan 
Natin” sa pamamagitan ng sumusunod: 
• Dula o role-play 
• Skit 
• News report 
• Awitin o sayaw 
• Pagsasalarawan 
2. Ipasagot ang gawain sa “ Matuto 
Tayo. 


 Saang lalawigan makikita ang 
mga Igorot? (lalawigang 
bulubundukin o Mt. 
Province) 
 Paano inawit ang awitin? 
(mabilis at masaya) 
 Anong katangian ng mga 
Igorot ang ipinakikita sa awitin? 
(pagiging masipag 
at masayahin habang 
nagtatrabaho) 
 Sa tulong ng guro, aawitin ng 
mga bata ang “Ili-ili Tulog Anay” 
na 
sinasabayan ng kilos o galaw ng 
katawan. 
 Ayon kay Priscilla Magdamo 
na unang nangolekta ng awiting 
“Ili-ili Tulog 
Anay”, ito ay inaawit ng isang ate 
sa kaniyang kapatid. 
 Sa awiting “Ili-ili Tulog Anay”, 
ano ang kilos na ginawa? (Ang 
kilos na ginawa 
ay sumayaw at umimbay.) 
 Paano isinagawa ang kilos? 
(Isinagawa ang kilos nang 
mabagal.) 
Samusika, ang mga awitin ay 
nagpapahiwatig ng iba’t ibang 
kilos. May 
mabagal at mabilis na kilos. Ito ay 
tinatawag na tempo. 
 

bawat pangkat sa buong klase ang 
naisip na gawain, laro/isports, at 
sayaw. Huhulaan ito ng iba pang 
pangkat. Ang sinumang makahula ay 
bibigyan ng karampatang puntos.. 

bawat pangkat sa buong klase ang 
naisip na gawain, laro/isports, at 
sayaw. Huhulaan ito ng iba pang 
pangkat. Ang sinumang makahula ay 
bibigyan ng karampatang puntos.. 

E.​   Pagtatalakay ng bagong 
konsepto at paglalahad ng bagong 
kasanayan No. 2.  
( Guided Practice) 

Paglalapat 

 
Awitin ang “Do a Little Thing”. 
Hayaang lumikha ang bawat 
pangkat ng kanikanilang 
kilos at gawin ito nang salitan. 

pangkat 
ng mabilis 
na kilos 

pangkat 
ng 
mabagal 

Pagpapalalim ng Pag-unawa 
1. Anong katangian ng kulay ang 
ginamit ninyo sa disenyo? 
2. Ano ang pinakamapusyaw na 
kulay? pinakamatingkad? 
3. Ano-ano ang mga linya at hugis 
ang nakikita sa disenyo? 
4. Bakit gumamit tayo ng retaso o 
lumang damit? 
5. Saan ninyo magagamit ang 
nabuong disenyo? 

  Pagyamanin Natin 
Ipasagot sa mga mag-aaral ang Gawain 
A at B sa “Kaya Mo 
Yan” sa LM. 
Mga Sagot:  
1. Bagyo  
2. Landslide 
3. Baha 
4. Lindol 
5. Pagputok ng Bulkan 


na kilos 

 

F.​ Paglilinang sa Kabihasan 
(Tungo sa  Formative Assessment  

( Independent Practice ) 

      

G.​ Paglalapat ng aralin sa pang 
araw araw na buhay 
 ( Application/Valuing) 

Repleksiyon 
Makinig sa mga tugtugin.Hayaang 
lumikha ang mga bata ng sariling 
kilos na 
angkop sa tempo ng tugtugin. 
 

Repleksiyon 
Ano ang naramdaman mo habang 
ginagawa mo ang gawain? 
Kung ikaw ay bibigyan ng 
pagkakataon na gawin ulit ito, may 
babaguhin 
ka ba? Ano? Paano? Bakit? 
 

   
 
 
 
 
 

Pagninilay Pangkalusugan (Reflection) 
Bigyan ng oras ang mga mag-aaral na 
isulat sa notebook 
ang kanilang sa loobin sa tanong na 
“Ano sa mga uri ng sakuna o 
kalamidad ang inyong 
pinakakinatatakutan? Bakit?” 

H.​ Paglalahat ng Aralin 
      ( Generalization) 
 
 

Paglalahat 
Paano inilalarawan ang elemento 
ng tempo sa musika? 
(Ang tempo ay maaaring 
mailarawan sa mabilis at mabagal 
na kilos.) 

Paglalahat 
Ang bawat lugar dito sa Pilipinas o 
sa ibang bansa ay may natatanging 
disenyo na nagpapakita ng kanilang 
kultura at tradisyon tulad 
ng T’nalak ng mga T’boli na tinitina 
ang mga hibla ng abaca para 
makabuo ng magandang disenyo at 
ang Shibori ng Japan at Indonesia. 
Naipapakita natin ang angking 
talento sa pagdidisenyo sa 
pamamagitan 
ng prosesong tie-dye at 
nakamamangha kung anong linya, 
hugis, at elemento ng kulay ang 
makikita sa natapos na proyekto. 

Paglalagom 
Ang agility (liksi), balance (balanse), 
coordination (koordinasyon), 
power, speed (bilis), at reaction time 
ay mga sangkap ng skill-related 
fitness na dapat linangin upang 
magawa nang buong husay ang mga 
kasanayan sa paglalaro, pagsasayaw, o 
mga gawaing pang-araw-araw. 

Paglalagom 
Ang agility (liksi), balance (balanse), 
coordination (koordinasyon), 
power, speed (bilis), at reaction time 
ay mga sangkap ng skill-related 
fitness na dapat linangin upang 
magawa nang buong husay ang mga 
kasanayan sa paglalaro, pagsasayaw, 
o mga gawaing pang-araw-araw. 

Paglalahat 
Ano-ano angiba’t ibang uri ng 
kalamidad at sakuna na maaaring 
mangyari sa kanilang komunidad? 
 

I.​ Pagtataya ng Aralin Pagtataya 

Ga
wai
n 

Nap
aka
hus
ay 

Ma
hus
ay 

Dig
aan
ong 
Ma
hus
ay 

1.  
 

   

    

 

Pagtataya 
Suriin ang pansining na gawain ng 
mga bata gamit ang rubric 
Sumangguni saTG, ph.308. 

Pagtataya 
1. Basahin ang mga sumusunod na 
pangungusap na nasa 
kahon at sagutin ang tanong. 
2. Gumuhit ng mga gawaing 
nakalilinang ng mga sumusunod na 
sangkap ng skill-related fitness. 
Gumawa ng isang islogan na 
naaayon kung paano ito mapauunlad: 
a. Agility (liksi) 
b. Speed (bilis) 
c. Power 

 Pagtataya 
1. Basahin ang mga sumusunod na 
pangungusap na nasa 
kahon at sagutin ang tanong. 
2. Gumuhit ng mga gawaing 
nakalilinang ng mga sumusunod na 
sangkap ng skill-related fitness. 
Gumawa ng isang islogan na 
naaayon kung paano ito 
mapauunlad: 
a. Agility (liksi) 
b. Speed (bilis) 
c. Power 

Pagtataya 
Ipasagot ang Gawain sa LM. 

J.​ Karagdagang gawain para sa 
takdang aralin( Assignment) 

 Takdang-aralin 
Gumupit o gumuhit ng tatlong 
larawan na nagpapahiwatig ng 
mabilis at 
mabagal na kilos. 

Takdang Aralin/Kasuduan 
Idikit ang likhang sining na tina-tali 
o tie-dye sa harapang bahagi ng 
ecobag 

Takdang- aralin 
Laging isaisip na sa lahat ng ating 
pang-araw-araw na gawain ay 
ginagamit natin ang mga sangkap ng 
skill-related fitness upang mas maging 
madali at ligtas ang mga gawain. 

Takdang- aralin 
Laging isaisip na sa lahat ng ating 
pang-araw-araw na gawain ay 
ginagamit natin ang mga sangkap ng 
skill-related fitness upang mas 
maging 

Takdang-aralin 
1. Para sa susunod na pagkikita. 
2. Pagsaliksikin at pagbasahin ang mga 
mag-aaral tungkol sa mga 
dapat gawin bago, tuwing at 
pagkatapos ng kalamidad o sakuna 


o anumang lagayan para maging 
disenyo na maaaring lagyan ng mga 
gamit. 
Dalhin ang sumusunod na 
kagamitan: 
Bawat isa : lumang damit/panyo o 
tuwalya, goma, o tali 
Bawat grupo: 8 pakete ng tina, 1 
kutsarang asin, 2 kutsarang suka, at 
palanggana 

Gumawa ng personal na kontrata para 
sa paglinang ng mga sangkap 
na nabanggit. Ipasa ang kontrata sa 
susunod na pagkikita 

madali at ligtas ang mga gawain. 
Gumawa ng personal na kontrata 
para sa paglinang ng mga sangkap 
na nabanggit. Ipasa ang kontrata sa 
susunod na pagkikita 

na naiulat sa klase ng bawat grupo. 

V. MGA TALA      

 

VI. PAGNINILAY  

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

     

B. Bilang ng mga-aaral na nangangailangan 
ng iba pang gawain para sa remediation 

     

C. Nakatulong ba ang remediation? 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? 

Stratehiyang dapat gamitin: 
__Koaborasyon 
__Pangkatang Gawain 
__ANA / KWL 
__Fishbone Planner 
__Sanhi at Bunga 
__Paint Me A Picture 
__Event Map 
__Decision Chart 
__Data Retrieval Chart 
__I –Search 
__Discussion 

Stratehiyang dapat gamitin: 
__Koaborasyon 
__Pangkatang Gawain 
__ANA / KWL 
__Fishbone Planner 
__Sanhi at Bunga 
__Paint Me A Picture 
__Event Map 
__Decision Chart 
__Data Retrieval Chart 
__I –Search 
__Discussion 

Stratehiyang dapat gamitin: 
__Koaborasyon 
__Pangkatang Gawain 
__ANA / KWL 
__Fishbone Planner 
__Sanhi at Bunga 
__Paint Me A Picture 
__Event Map 
__Decision Chart 
__Data Retrieval Chart 
__I –Search 
__Discussion 

Stratehiyang dapat gamitin: 
__Koaborasyon 
__Pangkatang Gawain 
__ANA / KWL 
__Fishbone Planner 
__Sanhi at Bunga 
__Paint Me A Picture 
__Event Map 
__Decision Chart 
__Data Retrieval Chart 
__I –Search 
__Discussion 

Stratehiyang dapat gamitin: 
__Koaborasyon 
__Pangkatang Gawain 
__ANA / KWL 
__Fishbone Planner 
__Sanhi at Bunga 
__Paint Me A Picture 
__Event Map 
__Decision Chart 
__Data Retrieval Chart 
__I –Search 
__Discussion 

F. Anong suliranin ang aking naranasan na 
nasolusyunan sa tulong ng aking 
punungguro at superbisor? 

Mga Suliraning aking naranasan: 
__Kakulangan sa makabagong 
kagamitang panturo. 
__Di-magandang pag-uugali ng 
mga bata. 
__Mapanupil/mapang-aping mga 
bata 
__Kakulangan sa Kahandaan ng 
mga bata lalo na sa pagbabasa. 
__Kakulangan ng guro sa 
kaalaman ng makabagong 
teknolohiya 
__Kamalayang makadayuhan 

Mga Suliraning aking naranasan: 
__Kakulangan sa makabagong 
kagamitang panturo. 
__Di-magandang pag-uugali ng mga 
bata. 
__Mapanupil/mapang-aping mga 
bata 
__Kakulangan sa Kahandaan ng mga 
bata lalo na sa pagbabasa. 
__Kakulangan ng guro sa kaalaman 
ng makabagong teknolohiya 
__Kamalayang makadayuhan 
 

Mga Suliraning aking naranasan: 
__Kakulangan sa makabagong 
kagamitang panturo. 
__Di-magandang pag-uugali ng mga 
bata. 
__Mapanupil/mapang-aping mga bata 
__Kakulangan sa Kahandaan ng mga 
bata lalo na sa pagbabasa. 
__Kakulangan ng guro sa kaalaman ng 
makabagong teknolohiya 
__Kamalayang makadayuhan 
 

Mga Suliraning aking naranasan: 
__Kakulangan sa makabagong 
kagamitang panturo. 
__Di-magandang pag-uugali ng mga 
bata. 
__Mapanupil/mapang-aping mga 
bata 
__Kakulangan sa Kahandaan ng mga 
bata lalo na sa pagbabasa. 
__Kakulangan ng guro sa kaalaman 
ng makabagong teknolohiya 
__Kamalayang makadayuhan 
 

Mga Suliraning aking naranasan: 
__Kakulangan sa makabagong 
kagamitang panturo. 
__Di-magandang pag-uugali ng mga bata. 
__Mapanupil/mapang-aping mga bata 
__Kakulangan sa Kahandaan ng mga bata 
lalo na sa pagbabasa. 
__Kakulangan ng guro sa kaalaman ng 
makabagong teknolohiya 
__Kamalayang makadayuhan 
 


 

G. Anong kagamitan ang aking nadibuho 
na nais kong ibahagi sa mga kapwa ko 
guro? 

__Pagpapanuod ng video 
presentation 
__Paggamit ng Big Book 
__Community Language Learning 
__Ang “Suggestopedia” 
__ Ang pagkatutong Task Based 
__Instraksyunal na material 
 

__Pagpapanuod ng video 
presentation 
__Paggamit ng Big Book 
__Community Language Learning 
__Ang “Suggestopedia” 
__ Ang pagkatutong Task Based 
__Instraksyunal na material 
 

__Pagpapanuod ng video presentation 
__Paggamit ng Big Book 
__Community Language Learning 
__Ang “Suggestopedia” 
__ Ang pagkatutong Task Based 
__Instraksyunal na material 
 

__Pagpapanuod ng video 
presentation 
__Paggamit ng Big Book 
__Community Language Learning 
__Ang “Suggestopedia” 
__ Ang pagkatutong Task Based 
__Instraksyunal na material 
 

__Pagpapanuod ng video presentation 
__Paggamit ng Big Book 
__Community Language Learning 
__Ang “Suggestopedia” 
__ Ang pagkatutong Task Based 
__Instraksyunal na material 
 

 


