


 GRADES 1 to 12 DAILY LESSON LOG	School:		Grade Level:	I
	Teacher:	File Created by DepEd Click	Learning Area:	ESP
	Teaching Dates and Time:	NOVEMBER 28 – DECEMBER 2, 2022 (WEEK 4)	Quarter:	2ND QUARTER

	LUNES	MARTES	MIYERKULES	HUWEBES	BIYERNES
--	--------------	---------------	-------------------	----------------	-----------------

I. LAYUNIN

A. Pamantayang Pangnilalaman	Naipamamalas ang pagunawa sa kahalagahan ng pagkilala sa sarili at pagkakaroon ng disiplina tungo sa pagkakabuklobbuklod o pagkakaisa ng mga kasapi ng tahanan at paaralan	Naipamamalas ang pagunawa sa kahalagahan ng pagkilala sa sarili at pagkakaroon ng disiplina tungo sa pagkakabuklobbuklod o pagkakaisa ng mga kasapi ng tahanan at paaralan	Naipamamalas ang pagunawa sa kahalagahan ng pagkilala sa sarili at pagkakaroon ng disiplina tungo sa pagkakabuklobbuklod o pagkakaisa ng mga kasapi ng tahanan at paaralan	Naipamamalas ang pagunawa sa kahalagahan ng pagkilala sa sarili at pagkakaroon ng disiplina tungo sa pagkakabuklobbuklod o pagkakaisa ng mga kasapi ng tahanan at paaralan	Naipamamalas ang pagunawa sa kahalagahan ng pagkilala sa sarili at pagkakaroon ng disiplina tungo sa pagkakabuklobbuklod o pagkakaisa ng mga kasapi ng tahanan at paaralan
B. Pamantayan sa Pagganap	Naisasagawa nang buong husay ang anumang kakayahan o potensyal at napaglalaman ang anumang kahinaan	Naisasagawa nang buong husay ang anumang kakayahan o potensyal at napaglalaman ang anumang kahinaan	Naisasagawa nang buong husay ang anumang kakayahan o potensyal at napaglalaman ang anumang kahinaan	Naisasagawa nang buong husay ang anumang kakayahan o potensyal at napaglalaman ang anumang kahinaan	Naisasagawa nang buong husay ang anumang kakayahan o potensyal at napaglalaman ang anumang kahinaan
C. Mga Kasanayan sa Pagkatuto	Nakapagpapakita ng pagmamahal sa pamilya at kapwa sa lahat ng pagkakataon lalo na sa oras ng pangangailangan. EsP1P- IIC-d – 3				

II. NILALAMAN

Pamilya at Kapuwa Ko, Mahal Ko!

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

III. PAMAMARAAN

SUBUKIN

Bago mo simulan ang pag-aaral sa araling ito, sagutin muna ang sumusunod na tanong upang ating matuklasan kung ano na ang iyong nalalaman sa paksang ito.

Panuto: Iguhit sa iyong sagutang papel ang kung ginagawa mo ang ipinapahayag ng bawat pangungusap at naman kung hindi.

<input type="checkbox"/>	1. Sinusunod ko ang utos ng aking mga magulang.
<input type="checkbox"/>	2. Palaging pinagdududahan ang motibo ng aking kapitbahay.
<input type="checkbox"/>	3. Tumutulong ako sa sa aking kapuwa sa abot ng aking makakaya.
<input type="checkbox"/>	4. Namimigay ako ng aking gamit para sa mga nangangailangan.
<input type="checkbox"/>	5. Hindi ako nagbibigay ng limos sa mga pulubi dahil sila ay marurumi.
<input type="checkbox"/>	6. Dumadalaw ako sa may sakit na kamag-anak.
<input type="checkbox"/>	7. Ako at ang aking pamilya ay nakikiramay sa namatayan ng mahal sa buhay.
<input type="checkbox"/>	8. Tumutulong ako sa mga gawaing bahay tulad ng pagwawalis sa aming bakuran.
<input type="checkbox"/>	9. Nagbibigay ako ng tulong sa mga nasalanta ng bagyo.
<input type="checkbox"/>	10. Itinuturo ko ang aking kapatid kapag ako ay inuutusan ng aking nanay na bumili sa tindahan.

tsart

SURIIN

Naniniwala ka ba na sa buhay natin ay kailangan natin ang ating pamilya at kapuwa? “Walang sinuman ang nabubuhay para sa sarili lamang” ang wika nga sa isang awit. Kailangan natin ang ibang tao upang maramdaman ang tunay na kahulugan ng buhay. Hindi tayo mabubuhay ng masaya kung wala ang ating pamilya at kapuwa. Kaya nararapat lamang natin silang mahal inuman upang magkaroon ng kahulugan ang ating buhay.

Ang ating pamilya at kapuwa ang magkatulong na humuhubog sa ating mga pag-uugali at pagkatao upang mapatatag natin ang ating kalooban. Mahalaga ang pamilya at kapuwa. Sa lahat ng oras, sila ang maaari mong makasama at makatulong sa anumang gawain o suliranin.

Maaari tayong magbahagi ng anumang tulong na kaya nating maibibigay sa kanila. Ang ating kapuwa, mga kaibigan, mga kapitbahay, at maging mga taong hindi natin kilala ay kasapi ng isang mas malaking pamilya- ang pamayanan. Magiging tahimik, masaya, at payapa kung ang bawat isa ay nagmamahalan.

tsart

ISAISIP

Panuto: Punan ng salita ang bawat patlang upang mabuo ang angungusap.

sumusunod	pagwawalis
magbigay	paglilinis
limos	pagmamahal paggalang

Ang aming pamumuhay ay simple lang ngunit bukas ang aking loob na _____ ng tulong sa mga nasalanta ng bagyo. Nagbibigay din ako ng _____ sa mga pulubi kapag nadadaan ko sila sa aming pamamasyal. Sumasali din ang aming pamilya sa _____ sa aming barangay. Sa aming tahanan, ay tumutulong din ako sa _____ sa aming bakuran. Kung may kulang sa aming kusina ay _____ ako sa utos ng aking mga magulang. Iyan daw ang tanda ng _____ at _____ sa ating pamilya at kapuwa.

tsart

TAYAHIN

Panuto: Isulat sa patlang ang Tama kung ang pahayag ay nagpapakita ng pagmamahal sa pamilya at sa kapuwa, at Mali kung hindi.

1. Nagtutulong ang mga kasapi ng pamilya sa mga gawaing bahay.
2. Niyayakap at hinahalikan ni Abby ang kaniyang mga magulang.
3. Hinahayaan ni Miles ang bunsong kapatid na maglaro sa labas ng kanilang bahay kahit umuulan.
4. Nagsisipag si Junjun sa pag-aaral upang makakuha ng mataas na marka nang sa gayon ay matuwa ang kaniyang mga magulang.
5. Hindi pinapansin ni Maya ang kapitbahay nilang mahirap.
6. Pinahihiram ko ng kagamitan sa paaralan ang mga kamag-aral kong walang gamit.
7. Binibigyan ko ng pagkain o laruan ang mga batang namamalimos sa daan.
8. Tumutulong ako sa pagbabahagi ng mga pagkain sa mga biktima ng kalamidad.

Lingguhang Pagsusulit

BALIKAN

Ang ating magulang ang pinakamahalagang tao sa ating buhay. Kung wala sila ay wala rin tayo sa mundong ito. Kaya dapat lang natin silang mahalín at igalang dahil iisa lang ang ating magulang at hindi ito puwedeng palitan.

Panuto: Basahin ang situwasyon at sagutin ang mga sumusunod na tanong na may kaugnayan sa iyong paggalang at pagmamahal sa iyong magulang. Isulat ang iyong sagot sa sagutang papel.

1. Nagluluto ng tanghalian ang iyong nanay at ikaw naman ay naglalaro lang ng cell phone. Bilang isang anak, ano ang dapat mong gawin?

2. Inutusan ng iyong tatay ang iyong kapatid na bumili sa tindahan pero gumagawa siya ng kaniyang takdang aralin at ikaw ay nanonood naman ng TV. Ano ang iyong dapat na gawin?

PAGYAMANIN

A. Panuto: Suriin ang mga larawan. Sa iyong sagutang papel, isulat ang tsek (/) kung ang larawan ay nagpapakita ng pagmamahal sa pamilya at kapuwa at (X) naman kung hindi.


1


2


3


4

_____9. Kapag nakakakita ako ng batang umiiyak, tinatanong ko ang dahilan at pinasasaya ko siya sa abot ng aking makakaya.

_____10. Ipinagagamit ko ang aking mga laruan sa aking mga kalaro.

KARAGDAGANG GAWAIN

Panuto: Gumuhit ng isang malaking halaman sa isang malinis na papel. Piliin sa mga nakaguhit na bulaklak sa ibaba ang nagpapakita ng situwasyon na nagagawa mo sa iyong kapuwa at isulat ito sa halaman na iyong iginuhit.


5


6


7


8


9


10

TUKLASIN

Panuto: Pag-aralan ang dalawang larawan at sagutin ang sumusunod na tanong. Isulat ang sagot sa sagutang papel.


1


2

Mga gabay na Tanong:

1. Ano ang ipinapakita ng unang larawan?
2. Ano ang masasabi mo sa ikalawang larawan?

ISAGAWA

A. Panuto: May mga bagay ka bang hindi na ginagamit? Gumawa ng listahan kung kanino mo ito puwedeng ibigay na alam mong magagamit pa. Gawin ito sa sagutang papel.

Ano ang Ibibigay?	Pangalan ng Bibigyan

B. Panuto: Isulat sa iyong sagutang papel ang iyong sagot sa mga sumusunod na situwasyon.

3. Ano kaya ang nararamdaman ng bawat kasapi ng pamilya na ipinakikita ng bawat larawan?
4. Bilang isang kasapi ng pamilya, sa paanong paraan mo maipakikita ang pagmamahal sa iyong pamilya at kapuwa?
5. Gusto mo rin ba ng ganitong uri ng pamilya? Bakit?

1. May sakit ang iyong nakababatang kapatid. Gusto mong magpatugtog ng radyo pero natutulog siya. Ano ang iyong gagawin?

2. Umiiyak ang iyong kapatid dahil siya ay nagugutom. Ano ang dapat mong gawin?

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?