

​ GRADES 1 to 12
​ DAILY LESSON LOG

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

Teaching Dates and
Time: JANUARY 4 – 6, 2023 (WEEK 7) Quarter: 2ND QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I. LAYUNIN

A. Pamantayang Pangnilalaman

Naipamamalas ang kakayahan sa
mapanuring
pakikinig at pagunawa
sa napakinggan

Naisasagawa ang mapanuring
pagbasa sa iba’t ibang uri ng teksto
at napapalawak ang talasalitaan

Napauunlad ang kasanayan sa
pagsulat ng iba’t ibang uri ng
sulatin

Naipamamalas ang kakayahan
sa mapanuring panood ng iba’t
ibang uri ng media

B. Pamantayan sa Pagganap

Nakagagawa ng isang travelogue o
kuwento na maibabahagi sa iba

Naisasakilos ang katangian ng mga
tauhan sa kuwentong binasa;
nakapagsasadula ng maaaring
maging wakas ng kuwentong binasa
at
nakapagsasagawa ng charades ng
mga tauhan

Nakasusulat ng talatang
naglalarawan ng isang tao o
bagay sa paligid, at ng talatang
nagsasalaysay ng sariling
karanasan

Nakasusulat ng tula batay sa
Pinanood

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

Naibibigay ang paksa ng
napakinggang kuwento/usapan/
talata F5PN-IIg-17
Naibabahagi ang isang
pangyayaring nasaksihan
F5PS-IId-g-3.1
Nagagamit ang pang-uri sa
paglalarawan ng kilalang tao sa
pamayanan F5WG-IIfg-4.2

Napapangkat ang mga salitang
magkakaugnay
F5PT-IIg-4.3

Nakasusulat nang may
wastong baybay, bantas ang ng
idiniktang talata
F5PU-IIg-2.8

Naipapakita ang pag-unawa sa
napanood sa pamamagitan ng
pagsulat sa buod nito

Nasasagot ang Lingguhang
Pagsusulit

II. NILALAMAN

1. Pagbibigay ng Paksa sa
Napakinggan
Kuwento/Usapan/Talata
2. Pagbabahagi ng isang
pangyayaring nasaksihan
3. Paggamit ng pang-uri na
naglalarawan sa kilalang tao sa
isang pamayanan

1. Pagpapangkat ng mga Salitang
Magkakaugnay
2. Pagbibigay ng mga
Mahahalagang Pangyayari sa
Nabasang Talaarawan/Talambuhay
3. Pagbibigay Kahulugan ng Bar
Graph

Pagsulat ng Idiniktang Talata na
may Wastong Baybay at Bantas

Pag-unawa sa napanood sa
pamamagitan ng pagsulat sa
buod nito.

III. KAGAMITANG PANTURO
A. Sanggunian
1. Mga pahina sa Gabay ng Guro
2. Mga pahina sa Gabay ng
Pang-mag-aaral

3. Mga pahina Teksbuk Pinagyamang Pluma p. 223, 231

4. Karagdagang Kagamitan mula sa
portal ng Learning Resource

http://fil.wikipilipinas.org/index.ph
p?title=Carlos_%22Botong%22_Fra
ncisco

B. Iba pang Kagamitang pangturo
Aklat ,Larawan, TV, Activity Card,
Plaskard

metacard, graphic organizer, aklat,
activity card

Plaskard, Activity Card Larawan, Video Clips, plaskard,
tunay na bagay, tsart, activity,
Card , Graphic organizer

IV. PAMAMARAAN

A. Balik –Aral sa nakaraang aralin
at/o pagsisimula ng bagong aralin

Pagbabaybay
1. ilustrador 4. sining
2. kumbensiyon 5. idyoma
3. modernistang
Balik-aral
Ano-ano ang mga pamantayan sa
pagsulat ng isang salaysay?

Piliin sa loob ng kahon ang mga
salitang may kaugnay ng salitang
nasa loob ng bilog. TG d. 7

Papangkatin ng guro sa lima ang
mga bata at ipapatala sa bawat
pangkat ang mga bantas na
ginamit at mga gamit ng malaking
titik ayon sa mga salitang may
salungguhit. TG d 10.

Ipanood sa mga bata ang Video
Clips- Paraan ng pagbubuod ng
kuwento.
(Knowledge Power Fil. Alikabok
.31

B. Paghahabi ng layunin ng aralin

Pagpapakita ng larawan ng isang
pamayanan at isang kilalang tao sa
pamayanan.

May babasahin tayong isang
talaarawan alamin kung bakit
mahalaga ang pagrerecycle?

Ipakita ang larawan ng mga
kabataang nag –aaral at
naghahanap buhay sa kalye.
Ano ang ipinahihiwatig ng
larawan?

Pagpapakita ng larawan ng
iba’t ibang bulkan na
matatagpuan sa pilipinas.
Anu- ano ang tawag natin sa
mga ito?

C.Pag-uugnay ng mga halimbawa
sa bagong aralin

Pangganyak na Tanong (FOUR PICS,
GUESS THE NAME)
Itong taong ito ay kilala sa Angono,
Rizal bilang isang magaling na
modernistang pintor. TG d. 2

Paghahawan ng balakid
Basahin ang pangungusap at ibigay
ang kahulugan ng salitang may
salungguhit TG d 6.

Ano ang mga dapat tandaan sa
pagsulat ng talata?

May papanoorin tayong isang
video clips ngunit bago natin
ito panoorin, punan ang kahon
ng inyong sagot.

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

Pakikinig ng kuwento, “Talambuhay
ni Carlos “Botong” Francisco” TG d.
3.

Pagbasa ng talaarawan sa TG d. 6 at
talakayin ang nilalaman ng
talaarawan

Idikta ang talata sa TG d. 11 Ipanood sa mga bata ang
Alamat ng Bulkang Mayon

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

Hayaang sagutin ng mga bata ang
mga tanong sa TG d. 3
Hal. Ano ang paksa ng napakinggan
sa kwento?
Magbahagi ng isang nasaksihan na
pangyayari sa inyong pamayanan
na nakapagbigay ng malaking
tulong sa ating bilang isang
mamamayan.

Suriin ang bar graph LM d 14 at
sagutin ang mga sumusunod na
tanong.

Ihambing ang naisulat ng mga
bata sa talatang nakasulat sa tsart.
At suriin ang mga ginawa ng mga
bata sa pamamagitan ng pagsagot
sa mga katanungan sa TG d. 11.

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

F. Paglinang sa kabihasnan (Tungo
sa Formative Assessment)

Hahatiin ng guro ang mga bata sa
apat na pangkat at ibibigay ang
kanilang Gawain. TG d. 4

Hahatiin ng guro ang mga bata sa
tatlong pangkat at ibibigay ang
kanilang gawain. TG d 8

Panuto: Isulat ang ididikta ng guro.
Hayaan ang mga mag – aaral ang
magwasto sa pamamagitan ng
Rubric sa TG d. 12.

Pangkatang Gawain
Pagsunud- sunurin ang mga
pangyayari upang makabuo ng
isang buod.

G. Paglalapat ng aralin sa
pang-araw araw na buhay

Paano natin mabibigyan halaga ang
mga sining na ginawa lalo na ng
ating mga kapwa Pilipino?

Bakit mahalaga ang pagrerecycle?
Magrerecycle ka din ba ng mga
patapong bagay na pwede pa
ninyong magamit?

Bakit mahalaga na tayo ay makinig
nang mabuti sa taong nagsasalita?

Paano natin maipapakita ang
pagmamahal sa ating
kalikasan?

H. Paglalahat ng aralin

�​ Sa anong paraan mo maaaring
maibahagi o matutukoy ang
isang paksang napakinggan?

�​ Paano mo mailalarawan ang
mga taong kilala sa isang
pamayanan gamit ang pang-uri?

�​ Ano ba ang pang-uri?

Ano ang mga salitang
magkakaugnay?
Ano ang talaarawan?
Ano ang bar graph?

Anu – ano ang mga dapat sundin
at tandaan kapag susulat nang
padikta?

Paano kayo nagbuod ng isang
kuwento?

I. Pagtataya ng aralin

Gumawa ng isang talata ayon sa
iyong napakinggan na
kuwento/usapan /talata tungkol sa
mga kilalang tao sa ating
pamayanan at ilarawan ang
kanilang mga katangian gamit ang
pang-uri.

Suriin ang graph at sagutin ang mga
tanong.
TG d. 9

Panuto: Isulat ang ididikta ng guro
TG d. 12. Hayaan ang mga mag –
aaral ang magwasto sa
pamamagitan ng Rubric sa TG d.
12.

Panoorin ang isang kuwento
mula sa video clips. Gumawa
ng buod ng kuwento.

J. Karagdagan Gawain para sa
takdang aralin at remediation

Gumawa ng isang maikling salaysay
tungkol sa mga kilalang tao sa ating
bayan / probinsya at ilarawan ang
kanyang katangian. Isulat sa
kuwaderno sa Filipino.

Gumawa ng bar graph na
nagpapakita ng pagkonsumo ng
tubig ng inyong pamilya mula
Enero-Abril.

Pag-aralan ang mga salita na
sinulat ninyo na mali ang baybay.

Magsulat ang buod ng pelikula
o teleseryeng napanood ninyo.

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 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.

___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 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.

___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 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.

___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 were interested on the
lesson, despite of some
difficulties encountered in
answering the questions asked by
the teacher.

___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 were interested
on the lesson, despite of
some difficulties encountered
in answering the questions
asked 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.

___Majority of the pupils finished their
work on time.
___Some pupils did not finish their
work on time due to unnecessary
behavior.

___Majority of the pupils finished
their work on time.
___Some pupils did not finish their
work on time due to unnecessary
behavior.

___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 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.

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.

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.

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:

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.

___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
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

___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
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

___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
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

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
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

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

