

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: V
Teacher: Credits to the Writer of this DLL Learning Area: ARALING PANLIPUNAN

Teaching Dates and
Time: JUNE 5-9, 2023 (WEEK 6) Quarter: 4th Quarter

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

I.​ LAYUNIN

A.​ Pamantayang
Pangnilalaman

Naipamamalas ang mapanuring pag-unawa sa bahaging ginampanan ng kolonyalismong Espanyol at pandaigdigang koteksto ng reporma sa pagusbong
ng kamalayang pambansa attungo sa pagkabuo ng Pilipinas bilang isang nasyon

B.​ Pamantayan sa Pagaganap Nakapagpapahayag ng pagmamalaki sa pagpupunyagi ng mga makabayang Pilipino sa gitna ng kolonyalismong Espanyol at sa mahalagang papel na
ginagampanan nito sa pagusbong ng kamalayang pambansa tungo sa pagkabuo ng Pilipinas bilang isang nasyon

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

Nababalangkas ang pagkakaisa o pagkakawatak-watak ng mga Pilipino sa mga mahahalagang pangyayari at mga epekto nito sa naunang mga pag-aalsa laban sa kolonyalismong
Espanyol
AP5PKB-IVh-6/Pahina 55 ng 120

II.​ NILALAMAN Implikasyon ng mga Naunang Pag-aalsa

KAGAMITANG PANTURO

A.​ Sanggunian

1.​ Mga pahina sa Gabay ng
Guro

Curriculum Guide – AP5PKB-IVg-5

2.​Mga pahina sa Kagamitang
Pang-Mag-aaral

3.​Mga pahina sa Teksbuk Ang Lahing Pilipino, Dakila at Marangal 5
​ ​ Lazelle Rose Pelingo at Ela Rose Sablaon (Mga May Akda)
​ ​ pp. 110 – 125
Isang Bansa, Isang Lahi/Evelina M. Viloria, Ed. D./Maria Annalyn P. Gabuat/Mary Christine F. Quizol/Chona P. Reig/194 – 207

4.​Karagdagang Kagamitan
mula sa portal ng Learning
Resource

Internet : www.youtube.com

B.​ Iba pang Kagamitang Panturo mga larawan, chart, video clips, tiled print-outs,

ppt. presentation, speaker

mga larawan, chart, video

clips, tiled print-outs, ppt.

presentation, speaker

mga larawan, chart, video

clips, tiled print-outs, ppt.

presentation, speaker

mga larawan, chart, video

clips, tiled print-outs, ppt.

presentation, speaker

III.​ PAMAMARAAN

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

Balitaan – pag-usapan ang mga kasalukuyang

pangyayari sa paligid sa pamamagitan ng isang

pag-uulat

Pangkatin ang mga mag-aaral at hayaan ang

bawat pangkat na gumawa ng isang maikling

awit o rap o jingle na may kaugnayan sa

nakaraang pinag-aralan.

Balitaan

Balik-aral ang nakaraang aralin

Balitaan

Balik-aral ang nakaraang

aralin

Balitaan

Balik-aral ang nakaraang aralin

B.​ Paghahabi sa layunin ng aralin . Pagpapamalas ng awit/rap/jingle ng bawat
pangkat sa gabay ng guro.
4. Magpakita ng 2 video clip kung saan ay sa isa
ay nagtagumpay ang paghihimagsik o ng
pakikibaka laban sa mga kastila at sa isa naman
ay hindi nagtagumpay ang naging paghihimagsik.
Itanong ang mga sumusunod:
a. Ano ang dahilan ng kanilang pakikibaka?
b. Laban kanino ang kanilang pakikibaka?
c. Batay sa iyong napanood, nagtagumpay ba sila
sa kanilang pakikibaka? Bakit?
d. Maliban sa iyong napanood, anu-ano pa kaya
ang iba pang mga maaring maging dahilan kung
bakit ang pakikibaka ay hindi nagtatagumpay?

Pagpapakita ng video clip/s
tungkol king Diego Silang at
Gabriela Silang

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

Sabihin sa mga mag-aaral na sa loob ng 5 araw ay pag-aaralan ng klase ang mga pagkakaisa o pagkakawatak-watak ng mga Pilipino sa mga mahahalagang pangyayari at mga
epekto nito sa naunang mga pag-aalsa laban sa kolonyalismong Espanyol.

D.​ Pagtatalakay ng bagong
konsepto at paglalahad ng
bagong kasanayan #1

. Ilahad ang aralin sa pagsasagot sa mga tanong sa Alamin Mo, LM, pahina _____
Pakinggan ang mga sagot ng mga mag-aaral. Tanggapin ang lahat ng kanilang
mga kasagutan.
3. Bigyan ng meta cards ang bawat nabuong pangkat at hayaang paghiwalayin
nila ang mga pag-aaklas kung ito at nagtagumpay o kaya naman ay kung hindi ito
nagtagumpay.
​ Mga nilalaman ng Meta cards:
o​ Lakandula
o​ Sumuroy
o​ Katipunan
o​ Propaganda
o​ Tamblot
o​ Dagohoy
o​ Hermano Pule
o​ Diego at Gabriela silang
o​ Reporma

Bigyan ng panahon ang mga
mag-aaral na makabuo ng
isang maikling dula na
nagpapakita kung papaano
nagsimula ang pag-aaklas at
kung ano ang naging
kinahinatnan ng pag-aaklas at
kung anu-ano ang mga naging
dahilan kung bakit hindi ito
naging matagumpay o hindi.

Talakayin kasama ng mga mag-aaral kung anu-ano ang
mga kadahilan upang maging matagumpay ang mga
naganap na pag-aaklas o rebolusyon gayundin ang mga
dahilan kung bakit karamihan sa mga ito ay hindi naging
matagumpay.

E.​ Pagtatalakay ng bagong
konsepto at paglalahad ng
bagong kasanayan #2

Pag-uulat ng bawat pangkat ayon sa gabay ng guro.
Pagtatalakay at pagsusuri sa ulat ng bawat pangkat.

Pagsasadula ng mga pangkat
ayon sa gabay ng guro.
Pagtatalakay at pagsusuri sa
mga dula ng bawat pangkat.

F.​ Paglinang sa Kabihasan
(Tungo sa Formative
Assessment)

. Ipagawa sa mga mag-aaral ang mga sumusunod na mga gawain sa Gawain Mo
mula sa LM, pp. _____

 Pasagutan sa mga mag-aaral o
sa bawat pangkat ang mga
sumusunod na graphic
organizer upang matukoy
kung anu-ano ang mga mabuti
at hindi mabuting pangyayari
na naging dahilan upang
maging matagumpay o hindi
ang kanilang pag-aaklas.

G.​ Paglalaapat ng aralin sa
pang-araw-araw na buhay

Gawain A
 Pasagutan sa mga mag-aaral ang mga
katanungan sa Gawain A
kapag natapos na ang ang unang aralin.

Gawain B
Piliin ang titik ng tamang
kasagutan.
.

Gawain C
Tukuyin kung ang mga
sumusunod na mga
pangungusap ay
 Sanhi o Bunga.

Gawain D
Mula sa mga posibleng
kasagutan sa kahon, tukuyin
kung alin ang tinutukoy sa
bawat pangungusap.

H.​ Paglalahat ng Arallin Bigyang-diin ang mga
kaisipan sa Tandaan Mo,
pp. ___ ng LM.

I.​ Pagtataya ng Aralin RUBRICS

Pangtalakayan

RUBRICS
Malikhaing Pagtatanghal ng
Dula o Role Play

RUBRICS
Pagsasalita sa Klase

Pagtataya
​ Pasagutan ang
Natutuhan Ko sa pp. ___
ng LM.

J.​ Karagdagang gawain para sa
takdang-aralin at remediation

IV.​ Mga Tala

V.​ Pagninilay

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

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

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

D.​ Bilang ng mga mag-aaral na
magpapatuloy sa remediation

E.​ Alin sa mga istratehiyang
pagtuturo nakatulong ng
lubos? Paano ito nakatulong?

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

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

