

**GRADES 1 to 12
DAILY LESSON LOG**

School:	DepEdClub.com	Grade Level:	III
Teacher:	File Created by Sir LIONELL G. DE SAGUN	Learning Area:	ARALING PANLIPUNAN
Teaching Dates and Time:	SEPTEMBER 2 – 6, 2024 (WEEK 6)	Quarter:	1ST QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I. LAYUNIN					
A. Pamantayang Pagnilalaman	Naipapamalas ang pag unawa sa rehiyon bilang konseptong heograpikal upang mapahalagahan ang sariling rehiyon gamit ang mapa at iba pang kasanayang pangheograpiya				
B. Pamantayan sa Pagganap	Nakalalahok sa pangangalaga ng mga lalawigan bunga ng pakikibahagi sa nasabing rehiyon.				
C. Mga Kasanayan sa Pagkatuto <i>Isulat ang code ng bawat kasanayan.</i>	Natutukoy ang pagkakaugnay-ugnay ng mga anyong tubig at lupa sa mga lalawigan ng sariling rehiyon. AP3RLAR-If-9	Natutukoy ang pagkakaugnay-ugnay ng mga anyong tubig at lupa sa mga lalawigan ng sariling rehiyon AP3RLAR-If-9	Nakagagawa ng payak na mapa na nagpapakita nag mahahalagang anyong lupa at anyong tubig ng sariling lalawigan at mga karatig na lalawigan. AP3RLAR-If-9	Nakagagawa ng payak na mapa na nagpapakita nag mahahalagang anyong lupa at anyong tubig ng sariling lalawigan at mga karatig na lalawigan. AP3RLAR-If-9	Nakagagawa ng payak na mapa na nagpapakita nag mahahalagang anyong lupa at anyong tubig ng sariling lalawigan at mga karatig na lalawigan. AP3RLAR-If-9
II. NILALAMAN	Pagkakaughay-ugnay ng mga Anyong Tubig at Anyong Lupa sa Aking Lalawigan at Rehiyon.	Pagkakaughay-ugnay ng mga Anyong Tubig at Anyong Lupa sa Aking Lalawigan at Rehiyon.	Paggawa ng Payak na Mapa ng Anyong Lupa at Tubig	Paggawa ng Payak na Mapa ng Anyong Lupa at Tubig	Paggawa ng Payak na Mapa ng Anyong Lupa at Tubig
III.					
KAGAMITANG PANTURO					
D. Sanggunian					
1. Mga pahina sa Gabay ng Guro	Pp 55-58	Pp 55-58	Pp 59-64	Pp 59-64	Pp59-64
2. Mga pahina sa Kagamitang Pang-mag-aaral					
3. Mga pahina sa Teksbuk					
4. Karagdagang Kagamitan mula sa portal ng <i>Learning Resource</i>	chart	chart	larawan	larawan	larawan
5. Internet Info Sites	mapa	mapa	Graphic organizer	Graphic organizer	powerpoint
E. Iba pang Kagamitang Panturo					
IV. PAMAMARAAN					
A. Balik-Aral sa nakaraang aralin at/o pagsisimula ng bagong aralin.		Ano-an0 ang mga anyong tubig at anyong lupa	Pagbalik-aralan ang mga anyong lupa at tubig sa sariling rehiyon.		Paano ka nakagawa ng mapa?
B. Paghahabi sa layunin ng aralin	Ipabigkas sa mga bata ang isang likhang tula tungkol sa mga anyong lupa at anyong tubig ng lalawigan at rehiyon.	Basahin ang talata	Ipaawit ang Tayo na sa CALABABARZON AT MIMAROPA	Ano ang ating ginagawa kung may dayuhang napunta sa ating lalawigan?	Ano ang mapa?Ano-ano ang makikita dito?

C. Pag-uugnay ng mga halimbawa sa bagong aralin.	a. Pagsasagawa ng Pangkatang Gawain Gawain A	Anong bundok ang nag-uugnay sa Batangas ,Laguna at Quezon.	Ipakita ang tunay na mapang pisikal ng sariling rehiyon at ipasuri ito sa mga mag-aaral.	Paano nga ba gumawa ng mapa?	Magpakita ng bidyu o powerpoint na payak na mapa.
D. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1	Ano ang mensahe ng tula?	Ano ang relasyon ng mga bundok sa pagkakaugnay ng mga lugar sa lalawigan?	Anong nakikita mo sa mapang ito? Ano ano ang mga simbolo na nakikita mo?	Ano ang gamit ng mapa?	- Tungkol saan ang bidyu?
E. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2		Ano ang pinakamataas sa mga kabundukang nabanggit?		Ano nga ba ang mga anyong lupa at anyong tubig?	
F. Paglinang sa Kabihasaan (Tungo sa <i>Formative Assessment</i>)		Ano-anong bayan ang dinadaluyan ng ilog Pansipit?	Pagsasagawa ng mga bata ng kanilang mapang pisikal.	Naalala rin ba natin ang mga iba't-ibang direksyon?	
G. Paglalapat ng aralin sa pang-araw-araw na buhay	Ipatala ang magkakaugnay na anyong lupa at anyong tubig na magkakaugnay sa inyong lalawigan gamit ang mapang topograpiya ng kanilang rehiyon.	Bakit mahalaga ang pagkakaugnay-ugnay ng anyong lupa at anyong tubig sa mga lalawigan at rehiyon?	Ipagawa ang Gawain A sa LM.	Sa palagay ninyo makagagawa na ba kayo ng pisikal na mapa ng iyong mga lalawigan? Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more	Pangkatina ang klase sa tatlo.Sabihing ilabas ang mapa para makagawa sila ng mapa ng ating anyong lupa at nyong tubig.
H. Paglalahat ng Aralin	Anong natutunan mo sa aralin?Pasagutan ang Natutuhan Ko LM p. ____.	Gawain A	Paano nakakatulong ang mapa sa pagtukoy at paglarawan ng mga katangian ng sariling lalawigan at mga karatig nito sa rehiyon.	Anu-ano ang dapat na makita sa mapa?	Ano-ano ang dapat tandaan sa paggawa ng payak na mapa.
I. Pagtataya ng Aralin	Pasagutan ang Natutuhan Ko LM p. _____.Gumawa ng mapa ng iba pang anyong-lupa at anyong-tubig na magkakaugnay sa ating lalawigan. Gumamit ng rubric sa pagpupuntos ng natapos na gawain.	Gawain B	Pasagutan ang Gawain sa “ Natutuhan Ko “.	Tukuyin ang mga lalawigan na inilalarawan ng mga ss. na pahayag.	Indibidwal na Gawain: Hayaan silang gumawa ng kanilang sariling payak na mapa.
J. Karagdagang Gawain para sa takdang-aralin at <i>remediation</i>	Gumawa ng mapa ng iba pang anyong-lupa at anyong-tubig na magkakaugnay sa ating lalawigan. Gumamit ng rubric sa pagpupuntos ng natapos na gawain.	Gawain C	Gumupit ng mga larawan ng mga anyong lupa at tubig sa inyong bayan.Gumuhit din ng mapa ng iyong bayan at idikit ito ang mga larawan iyong ginupit.	Gawin ang Gawain B	Walang asaynment.
V. MGA TALA					
VI.					
VII.					
VIII. 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 <i>remediation</i> .					
C. Nakatulong ba ang <i>remedial</i> ? Bilang ng mag-aaral na nakaunawa sa aralin.					
D. Bilang ng mga mag-aaral na magpapatuloy sa <i>remediation</i> .					
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?					