

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: V
Teacher: Learning Area: ARALING PANLIPUNAN

Teaching Dates and
Time: SEPTEMBER 19-23, 2022 (WEEK 5) Quarter: 1ST QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I. LAYUNIN

A
.

PamantayangPangnilalaman

Naipamamalas ang mapanuring pag-unawa at kaalaman sa kasanayang pangheograpiya, ang mga teorya sa pinagmulan ng lahing Pilipino upang mapahahalagahan ang
konteksto ng lipunan/ pamayanan ng mga sinaunang Pilipino at ang kanilang ambag sa pagbuo ng kasaysayan ng Pilipinas

B
.

PamantayansaPagganap

Naipamamalas ang pagmamalaki sa nabuong kabihasnan ng mga sinaunang Pilipinogamit ang kaalaman sa kasanayang pangheograpikal at mahahalagang konteksto ng
kasaysayan ng lipunan at bansa kabilang ang mga teorya ng pinagmulan at pagkabuo ng kapuluan ng Pilipinas at ng lahing Pilipino

C
.

Mga Kasanayansa Pagkatuto
Isulat ang code ng bawat
kasanayan

Nasusuri ang pang-ekonomikong pamumuhay ng mga Pilipino sa panahong pre-kolonyal a. panloob at panlabas na kalakalan b. uri ng kabuhayan (pagsasaka, pangingisda,
panghihiram/pangungutang, pangangaso, slash and burn, pangangayaw, pagpapanday, paghahabi atbp)

II.

NILALAMAN

Pang Ekonomikong Pamumuhay ng mga Pilipino sa Panahong Pre-Kolonyal

Pagkatapos mong mapag-aralan ang modyul na ito, ikaw ay inaasahang makasusuri sa mga pang-ekonomikong pamumuhay ng mga Pilipino sa panahong pre-kolonyal ayon sa
panloob at panlabas na kalakalan at uri ng kabuhayan (pagsasaka, pangingisda, panghihiram/pangungutang, pangangaso/burn pangangayaw, pagpapanday, paghahabi at iba
pa).

KAGAMITANG PANTURO

A. Sanggunian

 1. MgaPahina sa Gabay ng
Guro

 2. Ma Pahina sa Kagamitang
Pang-Mag-aaral

 3. MgaPahina saTeksbuk

 4. Karagdagang Kagamitan
mula sa portal ng Learning
Resource

B.

Iba pang Kagamitang Panturo

Larawan ng klima, bola, meta
cards, batayang aklat

Larawan ng klima, bola, meta
cards, batayang aklat

Larawan ng klima, bola, meta
cards, batayang aklat

Larawan ng klima, bola, meta cards,
batayang aklat

III.

PAMAMARAAN

 SUBUKIN

Panuto: Basahing mabuti ang
bawat aytem. Piliin ang titik ng
tamang sagot at isulat
sa inyong sagutang papel.
1. Anong paraan ng pagsasaka
ang nililinis at sinusunog muna
ang burol bago taniman?
A. pag-aararo
B. pagbabakod
C. pagkakaingin
D. pagnarnarseri
2. Alin sa mga sumusunod ang
HINDI hanapbuhay ng mga
sinaunang Pilipino?
A. pagsasaka
B. pangingisda
C. pangangaso
D. pagiging katulong sa ibang
bansa
3. Naging tanyag ang mga
Pilipino noon dahil sa mga
gawaing ito maliban sa isa. Ano
ito?
A. pagpapalayok
B. paghahabi
C. paggawa ng sasakyang
pandagat
D. paggawa ng kasangkapang
elektroniksD. umalohokan
4. Ano ang tawag sa sistema ng
pakikipagkalakalan noong
pre-kolonyal?
A. barter
B. komunismo
C. open trade
D. sosyalismo
5. Anong bansa ang HINDI
tuwirang nakipagkalakalan sa
Pilipinas noon?

TUKLASIN

Panuto: Suriin at kilalanin nang
mabuti ang mga uri ng kabuhayan
na ipinapakita sa ibaba.
Tukuyin kung anong produkto ang
makukuha o magagawa nila.
Isulat ang sagot sa
inyong sagutang papel.

PAGYAMANIN

Panuto: Lagyan ng mukhang
nakangiti () ang ginagawa o
hanapbuhay ng mga Pilipino
noon at malungkot na mukha ()
naman kung hindi. Isulat ito sa
inyong sagutang
papel.
______1. Pagpapanday
______2. Panghuhuli ng mga isda
______3. Pagtatanim o pagsasaka
______4. Paninisid ng perlas o
kabibe
______5. Pangangalakal ng mga
kagamitang di-kuryente

ISAGAWA

Panuto: Suriin kung Tama o Mali ang
mga sumusunod na mga pahayag.
Isulat ang sagot sa
sagutang papel.
_______ 1. Walang kaalaman sa
pagmimina ang mga ninuno noon.
_______ 2. Ang kalakalan noon ay
kilala sa tawag na sistemang barter.
_______ 3. Ang mga likas na yaman
ay napakahalaga sa pamumuhay ng
mga
katutubong Pilipino.
_______ 4. Ang paghahanapbuhay
ng mga Pilipino noon ay
nakadepende sa
katangian ng lugar na kanilang
tinitirahan.
_______ 5. Ang mga palay, mais,
niyog, at iba pang punongkahoy ang
ilan sa
mga pangunahing pananim ng mga
katutubong Pilipino.

Lingguhang Pagsusulit

A. Tsina
B. India
C. Indonesia
D. Saudi Arabia
6. Anong lugar ang naging
tanyag at sentro ng kalakalan sa
bansa noong pre-kolonyal?
A. Cebu
B. Davao
C. Leyte
D. Manila
7. Ano ang tawag sa gawaing
pang ekonomiko na gumagawa
ng mga bagay na mula sa metal
tulad ng ginto?
A. pangangaso
B. pangingisda
C. metalurhiya
D. pangangalap ng pagkain
8. Ang ___________ ay
ginagamit sa paggawa ng mga
palamuti tulad ng pulseras at
hikaw
noong pre-kolonyal.
A. bato
B. dahon
C. perlas
D. plastik
9. Alin sa mga sumusunod ang
HINDI dalang produkto ng mga
Tsino sa bansa?
A. kristal
B. salamin
C. tapayan
D. timbangan
10. Kung ikaw ay nabuhay noong
pre-kolonyal at ang iyong
trabaho ay paggawa ng mga
sandata mula sa bakal, ano ang
tawag sayo?
A. karpentero
B. latero
C. mason
D. panday

 BALIKAN

Panuto: Suriin ang mga pahayag
sa bawat bilang. Isulat sa
sagutang papel kung ito ay
TAMA
o MALI.
1. Natutong gumamit ng makinis
na bato ang mga Pilipino noong
Panahon ng Neolitiko.
2. Ang datu ang
pinakamababang antas ng tao sa
lipunan.
3. Ang kababaihan ay walang
karapatan sa lipunan.
4. Bukod sa pagiging
tagapagbalita ay tagalitis din ang
umalohokan.
5. Mahalaga ang
pakikipag-ugnayan ng bawat
barangay noon para sa tahimik
at matiwasay
na pamumuhay.

SURIIN
Sinasabing mayaman ang bansang
Pilipinas noon pa man. Ito ay
makikita sa uri ng
kabuhayan mayroon ang ating mga
ninuno. Nakasalalay sa likas na
yaman ang uri ng
hanapbuhay nila sa kapuluan. Natuto
ang mga Pilipino na iangkop ang
kanilang kabuhayan
sa kanilang kapaligiran.
Isa sa pangunahing kabuhayan ng
mga sinaunang Pilipino ay ang
pagsasaka o
agrikultura. May dalawang paraan ng
pagsasaka ang kanilang ginawa. Ang
pagkakaingin o
ang paghahawan at pagsusunog na
paraan pagsasaka ay ginagawa sa
burol. Ang isang
paraan naman ay ang paggamit ng
mga irigasyon patubig sa mga
sakahang nasa patag na
lugar Ang mga palay, mais, niyog, t
iba pang mga punongkahoy ang ilan
sa mga pangunahing
pananim ng mga katutubong Pilipino.
Ang lokasyon ng bansa ay
napapalibutan ng karagatan kaya
iniaayon ng mga
sinaunang Pilipino ang kanilang
pamumuhay. Sila ay naging
mangingisda, at paninisid ng
mga kabibe lalo na yung mga nasa
malapit sa dagat at ilog.
Natuklasan din nila ang paggawa ng
mga produktong gawa sa hilaw na
materyal. Kaya
nabuhay ang industriya ng
pagpapalayok, paghahabi, paggawa
ng mga sasakyang-pandagat,
at iba pa.
Bukod sa agrikultura, gawain ng mga
ninuno natin noon ay ang
pagpapanday ng mga
metal tulad ng ginto na kung tawagin
ay metalurhiya. Mahusay gumawa ng
mga produkto

ISAISIP

Panuto: Lagyan ng tsek (✔) ang
ginagawa o hanapbuhay ng mga
Pilipino noon at ekis (✖)
naman kung hindi. Isulat ito sa
inyong sagutang papel.
_________ 1. Paghahabi ng tela
_________ 2. Pagbebenta ng mga
kalakal o produkto
_________ 3. Pagkukumpuni ng
sirang kable ng koryente
_________ 4. Pagmimina ng
ginto, pilak, at iba pang mineral
_________ 5. Paggawa ng
kagamitang pinatakbo ng
elektrisidad

TAYAHIN

Gawain A.
Gamit ang tsart sa ibaba, sagutin.
Isulat ang iyong sagot sa iyong
kuwaderno
Suriin ang mga naging kontribusyong
pang-ekonomiko ng mga sinaunang
Pilipino sa
panahon ng pre-kolonyal

gawa sa metal ang mga Pilipino.
Sa huling bahagi ng Panahon ng
Bakal, nagsimulang makipagkalakalan
ang mga
ninuno natin sa mga karatig bansa sa
Timog Silangang Asya. Naging sentro
ng kalakalan ang
Manila. Sa simula ay nagpapalitan sila
ng kani-kanilang produkto. Ang
pagpapalitan ng
produkto na ito ay tinatawag na
sistemang barter. Ang mga bansang
Tsina, Indonesia, at
Saudi Arabia ang mga
nakikipagkalakalan sa bansa.
Sinasabing ang bansang India ay hindi
tuwiran ang pakikipagkalakalan sa
bansa dahil
ang mga produktong kristal, abaloryo
at pulseras ay nakarating sa bansa
mula sa Indonesia.
Di kalaunan, may mga karatig bansa
rin ang nakipagkalakalan tulad ng
Thailand at Japan.
Marami tayong natutunan sa
kaugalian at kultura ng mga bansang
nakipagkalakalan sa
bansa. Ito ang tinatawag na
di-direktang impluwensya sa atin.

IV. MGA TALA Pagpapatuloy ng aralin sa

susunod na araw
 Pagpapatuloy ng aralin sa

susunod na araw
 Lagumang Pagsusulit

VI. PAGNINILAY
A. Bilangng

mag-aaralnanakakuhang
80% sapagtataya

B. Bilangng
mag-aaralnanangangailanga
nngiba pang gawain para sa
remediation

C.

Nakatulongbaang remedial?
Bilangng
mag-aaralnanakaunawasaar
alin

D. Bilangng
mag-aaralnamagpapatuloysa
remediation.

E. Alinsamgaistratehiyangpagtu
turonakatulongnglubos?
Paanoitonakatutulong?

F. Anongsuliraninangakingnara
nasannasolusyunansatulong
ngakingpunungguro at
suberbisor?

G Anongkagamitangpanturoan
gakingnadibuhonaaiskongiba
hagisamgakapwakoguro.

