


GRADES 1 to 12
DAILY LESSON LOG

School:

Teacher:

Teaching Dates and

Time:

Credits to the Writer of this DLL

APRIL 17-21, 2023 (WEEK 10)

Grade Level: VI

Learning Area: ESP

Quarter: 3RD QUARTER

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
I. LAYUNIN					
A. Pamantayang Pangnilalaman	Naipamamalas ang pag-unawa sa kahalagahan ng pagmamahal sa bansa at pandaigdigang pagkakaisa tungo sa maunlad, mapayapa at mapagkalingang pamayanan.				
B. Pamantayan sa Pagganap	Naipakikita ang wastong pangangalaga sa kapaligiran para sa kasalukuyan at susunod na henerasyon.				
C. Mga Kasanayan sa Pagkatuto Isulat ang code ng bawat kasanayan	Nakapagpapakita ng tapat na pagsunod sa mga batas pambansa at pandaigdigang tungkol sa pangangalaga sa kapaligiran <i>EsP6PPP-III-f-37</i>				
II. NILALAMAN	Pagsunod sa Batas Pambansa at Pandaigdigang Tungo sa Pangangalaga ng Kapaligiran				
III. KAGAMITANG PANTURO					
A. Sanggunian	EsP - K to 12 CG p. 86	EsP - K to 12 CG p. 86	EsP - K to 12 CG p. 86	3 rd Quarter Examinations	3 rd Quarter Examinations
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	videoclip, laptop, manila paper, permanent marker, masking tape at meta kard https://www.youtube.com/watch?v=3EKSKMwHMy https://www.youtube.com/watch?v=3EKSKMwHMy				
B. Iba pang Kagamitang Panturo					
IV. PAMAMARAAN					
A. Balik-Aral sa nakaraang aralin at/o pagsisimula ng aralin	1. Pagbati sa mga-aaral 2. Balik-aral sa nakaraang talakayan.	1. Pagbati sa mga-aaral 2. Magbalik-aral sa nakaraang talakayan.	1. Magkaroon ng balik-aral sa mga nakaraang araw. 2. Ihanda ang mag-aaral sa isang pagsusulit.		
B. Paghahabi sa layunin ng aralin					
C. Pag-uugnay ng mga halimbawa sa bagong aralin					
D. Pagtatalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1					
E. Pagtatalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2					
F. Paglinang sa Kabihasaan (Tungo sa Formative Assesment 3)	<div style="border: 1px solid black; padding: 2px; display: inline-block;">Isapuso Natin</div> 1. Magpakita ng video clip ng balita https://www.youtube.com/watch?v=T-M68bKOZQw				

	<p>2. Talakayin ang napanood</p> <p>a. Tungkol saan ang video clip na iyong napanood?</p> <p>b. Pagkatapos mong mapanood ang balita, ano ang naramdaman mo?</p> <p>c. Ano ang naging bunga ng paglilinis ng mga kabataan sa ilog?</p> <p>d. Kung bibigyan ka ng pagkakataon, gagawin mo rin ba ng ginawa ng mga kabataan katulad ng iyong napanood? Bakit?</p> <p>e. Mahalaga ba na sundin ang mga batas pangkalikasan? Bakit?</p> <p>f. Ipabasa ang bahaging Tandaan.</p> <p>g. Maaaring magbigay ng takdang aralin:</p> <p>Kapanayamin ang isang opisyal ng inyong barangay ukol sa pagpapatupad ng batas sa pangangalaga ng kapaligiran.</p>				
<p>G. Paglalapat ng aralin sa pang-araw-araw na buhay</p>		<p>Isabuhay Natin</p> <p>1. Maghanda para sa isahang gawain</p> <p>Sabihin:</p> <p>Gamit ang inyong papel, gumawa ng pangako sa pagsunod sa batas para sa pangangalaga sa kalikasan.</p> <p>Ako si _____ nasa ika-anim na baiting. Nakatira sa _____ ay nangangakong tutupad sa batas pangkalikasan _____ upang _____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>4. Tumawag ng ilang mag-aaral upang ibahagi ang kanilang ginawang pangako.</p> <p>5. Iproseso ang kanilang ginawa.</p>			

		6. Ipapaskil ang lahat ng kanilang ginawa sa paskilan ng Edukasyon sa Pagpapakatao upang palagi nilang maalala ang kanilang pangako.			
H. Paglalahat ng Aralin		Hayaang magbigay ang mga bata ng kahulugan nito: “Kalikasan ay Ating Pag-ingatan Upang Kalamidad ay Maiwasan”			
I. Pagtataya ng Aralin			<div style="border: 1px solid black; padding: 2px; display: inline-block;">SubukinNatin</div> Maglagay ng salita o mga salitang naaangkop upang magkaroon ng isang maayos at naaayon na pangungusap. 1. Ang pagputol ng mga maliliit na puno ay nagpapakita ng isang _____. 2. Ang _____ ay isang paraan ng pagmamahal sa kapaligiran. 3. Upang hindi masira ang ozone layer, ang mga tao ay nararapat lamang na tumigil sa _____. 4. Ang pangingsda ay dapat ginagamitan ng _____. 5. Ang mga puno ay nakakabawas ng polusyon sa hangin, kung kayat _____. 		
J. Karagdagang gawain para sa takdang-aralin at remediation					
V.MGA TALA					
VI. PAGNINILAY					
A.Bilang ng mag-aaral na nakakuha ng 80% sa pagtataya					
B. Blngng 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 magpatuloy sa remediation?	
E. Alin sa mga istrateheya ng Patuturo nakatulong ng lubos? Paano ito nakatulong?	
F. Anong suliranin ang aking naranasan na solusyonan sa tulong ng aking punongguro at superbisor?	
G. Anong kagamitang panturo ang aking na dibuho na naiskong ibahagi sa mga kapwa ko guro?	