

**GRADES 1 to 12
DAILY LESSON LOG**

School:
Teacher:
Teaching Dates and Time:

(WEEK 1)

Grade Level: **VI**
Learning Area: **ARALING PANLIPUNAN**
Quarter: **4TH QUARTER**

	LUNES	MARTES	MIYERKULES	HUWEBES	BIYERNES
I. LAYUNIN					
A. Pamantayang Pangnilalaman	Naiuugnay ang mfa suliranin, isyu athamon ng kсарinlan noong panahon ng Ikatlong Republika sa kasalukuyan na nakakahadlang ng pag-unlad ng bansa Nakapabibigay ng sariling pananaw tungkol sa mga pagtugon sa patuloy na mga suliranin , isyu at hamon ng kasarinlan AP6SH-IIIg-6 AP6SHK-IIIh7				
B. Pamantayan sa Pagganap					
C. Mga Kasanayan sa Pagkatuto (Isulat ang code ng bawat kasanayan)	Maiisa-isa ang mga pangayari na nagbigay daan sa pagtakda ng Batas Militar at sa ilalim ng Batas Militar. Masusuri ang mga suliranin at hamon sa kasarinlan at pagkabansa ng Pilipinas sa ilalim ng batas militar. Matutukoy ang mga Saligang Batas sa ilalim ng Batas Militar Maipaliwanag ang mga programa at patakaran sa ilalim ng Diktdoryal				
II. NILALAMAN	Hamon ng Batas Militar				
III. KAGAMITANG PANTURO					
A. Sanggunian					
1. Mga pahina sa Gabay ng Guro					
2. Mga pahina sa Gabay ng Pang-mag-aaral	Kayamanan pah 231-250				
3. Mga pahina Teksbuk					
4. Karagdagang Kagamitan mula sa portal ng Learning Resource.	Ppt, larawan, video clips				
B. Iba pang Kagamitang pangturo					
IV. PAMAMARAAN					
A. Balik –Aral sa nakaraang aralin at/o pagsisimula ng bagong aralin	Pagbalik-tanaw sa panunungkulan at mga programa ni Pangulong Marcos	Ibahagi ang takdang aralin ukol sa mga pangyayari bago maideklara ang batas military.	Magbigay ng ilang mga kaganapan sa ilalim ng Batas Militar.	Ano ang ibig sabihin ng Bats 1973?	Ligguhang Pagsusulit ukol sa Batas Militar.
B. Paghahabi ng layunin ng aralin at paglalahat. (Pagmomodelo at Paglalahat)	Magpakita ng ilang video clips sa kagnapan noong panahon ng batas militar	Pagpapanood ng video clips ukol sa pagdedeklara ng batas mlitar	Magpakita ng mga larawan ngnagarali at mga taong nagkakaisa Hayaang ipaliwanag ng mga bata ang nakikita sa larawan.	Ipaliwanag “ sa ikauunlad ng bayan, disiplina ang kailangan”	

<p>C. Pag-uugnay ng mga halimbawa sa bagong aralin. (Pinatnubayang Pagsasanay)</p>	<p>Ipagawa sa bata ang diagram ukol sa kahulugan ng batas militar ibigay ang ilan sa mga kahulugan nito ayon sa kanilang hinuha.</p> 	<p>Ibigay ang reaksyon sa napanood n video.</p>	<p>Iugnay ang mga larawan ukol sa mga pagbabago ng pamahalaan sa ilalim ng Baas Militar</p>	<p>Magpakita ng ilang larawan na tumutukoy sa mga programa at patakaran ni Marcos</p>									
<p>D. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan # 1 (Pinatnubayang Pagsasanay)</p>	<p>Sagutin at talakayin ang diagram.</p> <ol style="list-style-type: none"> Bakit mo napili ang mga salitang iyon? Sa iyong palagay ano ang batas militar? Ano ano ang mga suliranin at hamon sa bansa sa ilalami ng batas militar 	<p>Pagtalakay mga kaganapan sa Pagdedeklara ng Batas Militar</p>	<p>Talakayin ang kumbensiyong Konstistusyonal. Ipaliwang sa mga bata ang mga pangyayri ukol ditto.</p>	<p>Ipanood ang video ukol sa mga programa at patakaran ni Marcos</p>									
<p>E. Pagtalakay ng bagong konsepto at paglalahad ng bagong kasanayan # 2 (Pagpapalawak ng Kasanayan)</p>	<p>Talakayin ang ilan sa pangyayari bago ideklara ang batas militar</p> <ol style="list-style-type: none"> Mga rali at welga Mga katiwalian Mga kalagayang pampolitika Bago ideklara ang batas Militar 	<p>Gawain 1 Punan ang tsart . talakayin ang mga sagot.</p> <table border="1" data-bbox="842 938 1231 1235"> <thead> <tr> <th>ipaliwanag</th> <th>Ilarawan</th> </tr> </thead> <tbody> <tr> <td>Kalagayan ng bansa bago ideklara ang Batas military_____</td> <td>Kalagayan ng mga mamamayan nang ideklara ang Batas Militar_____</td> </tr> <tr> <td>_____</td> <td>_____</td> </tr> <tr> <td>_____</td> <td>_____</td> </tr> </tbody> </table>	ipaliwanag	Ilarawan	Kalagayan ng bansa bago ideklara ang Batas military_____	Kalagayan ng mga mamamayan nang ideklara ang Batas Militar_____	_____	_____	_____	_____	<p>Pagtatalakay sa Saligang Batas 1973, Ikaapat na Republika at mga probisyong nakasaad dito. Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more</p>	<p>Talakayin ang mga programa at patakaran ni Marcos ayon sa napanood sa video.</p>	
ipaliwanag	Ilarawan												
Kalagayan ng bansa bago ideklara ang Batas military_____	Kalagayan ng mga mamamayan nang ideklara ang Batas Militar_____												
_____	_____												
_____	_____												
<p>F. Paglinang sa kabihasaan (Tungo sa Formative Assessment)</p>	<p>Pangkatang Gawain Isagawa ang ilan sa mga pangyayari sa panahon bago ang batas militar sa pamamagitan ng: Pangkat 1: tula Pangkat 2: sayawit Pangkat 3: skit</p>	<p>Bigyang paliwanag ang mga Batas na pinagbatayan ng Batas Militar</p>	<p>Pagsusuri sa mga kaganapan ukol sa pagbabalangkas ng pamahalaan na nging daan upang ang demokrasya ay naging diktadura.</p>	<p>Bigyang pagpapaliwanag nga mga programa bilang pangkatang Gawain</p> <ol style="list-style-type: none"> Pagtugon sa pangangailangan ng mga tao 									

	Pangkat 4: poster			<ol style="list-style-type: none"> 2. Mga programang pangkabuhayan 3. Pagpapabuti sa mga kalagayan ng manggagawa 4. Pagbabago sa sitema ng edukasyon 5. Repormang kultural 	
G. Paglalapat ng aralin sa pang-araw araw na buhay (Aplikasyon)	Bigyang pagpapaliwanag at paghahambing ang mga kaganapan noon at ngayon ukol sa kalagayang pulitika ng bansa	Ihambing ang mga kaganapan noon sa ilalim ng Batas Militar sa ngayong Batas. Alin ang mas mainam o mas gusto mo? Ipaliwanag ang sagot	Ibigay ang iyong reaksyon ukol sa diktadurang tinalakay at sa demokrasyang natatamasa ngayon?	<p>Paano sinupil ni Marcos ang mga taong tumutuol sa knayng ginawa?</p> <p>Ano ang iyong reaksyon ukol dito?</p> <p>Paano naman niya tinugunan ng mga pangangailangan ng mga tao?</p>	
H. Pagtataya ng aralin. (Optional na gawain para sa guro kung maganda ang kinalabasan ng Gawin Mo). (Malayang Pagsasanay)	Rubrics ng pangkatang gawain	<p>Basahin at suriin ang siping bahagi ng Proklamasyon 1081. Sagutan ang mga tanong:</p> <ol style="list-style-type: none"> 1. Ano ang baas na ito? 2. Ano ano ang naging batayan ni Marcos sa pagproklama ng Batas Militar? Anog sinabi niyang layunin nito? 3. Paano ginamit ni Marcos ang kapangyarihang Batas Militar 4. Ano ang ginawa ni Marcos sa mga taong pinaghihinalaang nagkasala sa bansa? Bakit? 5. Ano ang iyong reaksyon ukol ditto? 6. Ano ang kaya mong gawin upang hindi na maganap ang ganitong pangyayri sa ating bansa? 	<p>Isulat ang mga salitang kaugnay sa saligang Batas 1973</p> <ol style="list-style-type: none"> 1. Uri ng pamahalaang nakabalangkas dito. 2. Tunay na pinuno ng pamahalaan. 3. Gumagawa ng mga batas ng pamahalaan <p>Ipaliwanag Bakit tinawag na Konstitusyong Marcos ang Saligang Batas ng 1973?</p>	<p>Bilugan ang mga pariralang nagsasaad ng pagbabagong naganap sa ilalim ng Batas Militar.</p> <ol style="list-style-type: none"> 1. Inalis ang Kongreso 2. Gumanda ang kapaligran 3. Ipinasara ang paaralan 4. Namayani ang mga sundalo 5. Nasiyahan ang mga taong bayan 6. Nagpagawa ng mga subdibisyon 7. Nagkaroon ng proyektong pabahau 8. Nagkaroon ng diktador na pangulo 9. Umabuso ang mga opisyal at sundalo 10. Dumami ang rali at demonstrasyon 	

I. Karagdagang Gawain para sa takdang aralin at remediation	Magsaliksik ng ilang mga larawan bago maideklara ang batas militar sa Pilipinas.. idiit ito sa typewriting at bigyan ng paliwanag. Humanda sa pagbabahagi bukas.		Magsaliksik ng ilan sa mga programa ni Marcos sa Ilalim ng Batas 1973.		
V.MGA TALA					
VI. 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 remediation? Bilang ng mag-aaral na nakaunawa sa aralin.					
D Bilang ng mag-aaral na magpapatuloy sa remediation?					
E. Alin sa mga estratehiyang pagtuturo na nakatulong ng lubos? Paano ito nakatulong?					
F. Anong suliranin ang aking naranasan na solusyon sa tulong ng aking punungguro at superbisor?					
G. Anong kagamitang panturo ang aking ginamit/nadiskubre na nais kong ibahagi sa mga kapwa ko guro?					