	[image: Description: DEPED-NEW_e78wysqt]
	GRADES 1 to 12
	DAILY LESSON LOG
	School:
	DepEdClub.com
	Grade Level:
	VI

	
	Teacher:
	File created by Ma'am ALONA C. REYES
	Learning Area:
	ESP

	
	Teaching Dates and Time:
	[bookmark: _GoBack]JANUARY 9 – 13, 2023 (WEEK 8)
	Quarter:
	2ND QUARTER

	
	LUNES
	MARTES
	MIYERKULES
	HUWEBES
	BIYERNES

	I. LAYUNIN
	

	 A. PamantayangPangnilalaman
	Naipamamalas ang pag- unawa sa kahalagahan ng pakikipag kapwa-tao na may kaakibat na paggalang at responsibilidad

	 B. PamantayangsaPagganap
	Naisasabuhay ang pagkakaroon ng bukas na isipan at kahinahunan sa pagpapasiya para sa kapayapaan ng sarili at kapwa

	 C. MgaKasanayansaPagkatuto
Isulatang code ng bawatkasanayan
	Nakapagpapakita ng paggalang sa ideya o suhestyon ng kapwa (sa social media) - ESP 6 P – IId-i-31

	II. NILALAMAN
	Aralin 8: IT at media-suring Komento: Tungkulin sa Kapwa Tao

	 KAGAMITANG PANTURO
	
	
	
	
	

	 A. Sanggunian
	
	
	
	
	

	 1. Mga Pahina sa Gabay ng Guro
	Edukasyong Pagpapahalaga 6 – Dapat Isaisip p. 158

	 2. Mga Pahina sa Kagamitang Pang Mag-aaral
	

	 3. Mga Pahina saTeksbuk
	
	
	
	
	

	4. Karagdagang Kagamitan mula sa Portal ng Learning Resources
	

	 B. Iba pang Kagamitang Panturo
	Lakip Blg. 1 at 2
	Lakip Blg. 3
	Lakip Blg. 4 at 5
Star Graphic Organizer
	Lakip Bilang 6 at 7
	K-12 books grade IV EPP
https://www.google.com
Lakip Blg 8

	III. PAMAMARAAN
	ALAMIN NATIN
	ISAGAWA NATIN
	ISAPUSO NATIN
	ISABUHAY NATIN
	SUBUKIN NATIN

	A. Balik-Aral sa nakaraang aralin

 at/o pagsisimula ng bagong aralin
	Paano maipahahayag ang paggalang sa ideya ng namumuno sa pamayanan?

Ipaskil ang larawan
Gamitin Lakip Blg. 1
Itanong: Hi-Tech ka ba?
Pamilyar ba sa inyo ang mga nasa larawan?
	Itanong: Ano ang kahalagahan ng paggamit ng IT o media sa isang usapan?
	Magbalik aral sa tamang pakikipag usap gamit ang social media.
	Magbigay ng isang hakbang na magpapakita ng paggalang sa kapwa gamit ang social media
	Anong kaisipan ang natutunan na may pagpapahalaga sa paggalang sa suhestyon ng iba gamit ang IT o social media?

	 B. Paghahabi sa layunin ng aralin
	Hikayatin ang mga mag-aaral na magbahagi ng kanilang karanasan sa paggamit ng mga social media information
	Ilahad ang layunin ng aralin.
	Tandaan:;
Ngayon naman ay matutunan natin ang Responsableng pagsali sa discussion forum o chat na maaring magpakita ng pagmamalasakit sa kapwa at paggalang sa kanyang opinion o ideya.
	Ang IT o social media ay may mahalagang papel sa kasalukuyang kalagayang sosyal ng mga tao.
	Ipahayag na magkakaroon ng pagtatasa ukol sa natutunang aralin

	 C. Pag-uugnay ng mga halimbawa sa bagong aralin
	Itanong: Masasabi mo bang naging maingat ka sa pagbibigay ng iyong personal na komento o ideya sa inyong usapan gamit ang social media?
	Ngayong araw ay masusukat ang inyong pagsasabuhay sa paggalang sa inyong kausap sa forum o chat
	
	
	

	D. Pagtalakay ng bagongkonsepto at paglalahad ng bagongkasanayan #1
	Taglay mo na ba ang sumusunod na kaalaman o kasanayan? Tsekan (√) ang thumbs up icon kung taglay mo na ito o ang thumbs down icon kung hindi pa.
Gamitin ang Lakip Blg. 2
	
	
	
	

	 E. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2
	
	Gamitin ang Lakip Blg. 3
	
	
	

	F. Paglinang sa Kabihasaan
(Tungo sa Formative Assessment)
	Talakayin ang naging sagot ng mga mag-aaral. Ituon ang pansin sa mga sitwasyong nagbigay respeto sila sa ideya ng kanilang kausap sa chat room.
	Bigyang paliwanag ang inyong marka sa bawat pagpapahalaga.
	Ipakita sa klase ang mga hakbang na ito gamit ang graphic organizer
Gamitin ang Lakip Blg. 4
	
	

	 G. Paglalapat ng mga aralin sa pang-araw-araw na buhay
	Itanong:
Maari bang ikumpara ang pakikipag usap ng personal sa pakikipag usap sa pamamagitan ng paggamit ng social media?Ipaliwanag ang sagot
	Anong kinalabasan ng inyong sagot bilang panukat sa antas ng inyong paggalang sa usapan gamit ang media?
Nakatulong ba ito sa inyong sarili?
	Gumawa ng isang resolusyon para sa iyong sariling pagpapaunlad bilang paggalang sa suhestyon o ideya ng kapwa gamit ang social media.
	Pangkatin ang mga mag aaral sa apat. Ipagawa ang lakip bilang 6
Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more

	

	 H. Paglalahat ng Aralin
	Ano ang epekto ng paggamit ng information technology sa paggalang sa ideya ng iba?
	Ang paggamit ng IT o media sa usapan ay nakasalalay o nakabatay sa antas ng inyong paggalang sa kapwa
	Ano ano ang dapat tandaan upang matutunan ang responsableng pagsali sa forum na nagpapakita ng paggalang sa suhestyon ng iba
	Ang paggamit ng magagalang na salita ay nagpapahayag ng paggalang sa opinion/ suhestyon ng iba.
	Ang responsableng paggamit ng social media o IT ay nagpapakita ng paggalang sa suhestyon ng iba.

	 I. Pagtataya ng Aralin
	Paano mo ginamit ang IT/media upang ipakita ang paggalang sa ideya ng kapwa?
	Ano ang kabutihang dulot ng antas ng inyong paggalang sa kapwa gamit ang IT o media?
	Paano mo masasabing naunawaan mo ang mga hakbang na nabanggit?
GAmitin ang tsart.
Lakip Blg. 5
	Ibigay ang pagtatasa sa pamamagitan ng isang rubrics.
Gamitin ang lakip blg. 7
	Gamitin ang Lakip Blg.8

	 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 estratihiyang pagtuturo ang nakatulong ng lubos? Paano ito nakatulong?
	
	
	
	
	

image1.png

