

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: File Submitted by DepEd Club Member - depedclub.com Grade Level: VI
Teacher: File created by Ma’am ALONA C. REYES Learning Area: ARALING PANLIPUNAN

Teaching Dates and Time: MARCH 5-9, 2018 (WEEK 8) Quarter: 4TH QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY
I.​ Layunin

Pamantayang Pangnilalaman

Naipamamalas ang mas malalim na pag-unawa at pagpapahalaga sa patuloy na pagpupunyagi ng mga Pilipino tungo sa pagtugon ng mga hamon na nagsasarili at umuunlad
na bansa

Pamantayan sa Pagaganap

Nakapagpapakita ng aktibong pakikilahok sa gawaing makatutulong sa pag-unlad ng bansa bilang pagtupad ng sariling tungkulin na siyang kaakibat na pananagutan sa
pagtamasa ng mga karapatan bilang isang Malaya at maunlad na Pilipino

Mga Kasanayan sa Pagkatuto

(Isulat ang code ng
bawat kasanayan)

AP6TDK-IVg-h-7

Cognitive

Nakabibigay sa kahulugan ng
enerhiya

Naiisa-isa ang mga hakbang sa
pagtitipid ng enerhiya

Nakabibigay-kaugnayan ng
enerhiya sa pag-unlad ng bansa

Nakapagmumungkahi ng iba’t
ibang paraan sa pangangalaga ng
kapaligiran

Nasisiyasat ng mabuti ang
mga paraan sa
pangangalaga ng
kapaligiran

Affective

Nakababahagi sa klase sa
kahalagahan ng enerhiya

Nakalalahad sa mga posibleng
mangyari kung hindi magtitipid ng
enerhiya

Nakalalahad ng mga opinyon sa
kahalagan ng enerhiya sa
pag-unlad ng bansa

Nakagugunita ng mga karanasang
may kinalaman sa pangangalaga
ng kapaligiran

Nakagugunita ng mga
karanasang may
kinalaman sa hindi
tamang pangangalaga ng
kapaligiran

Psychomotor

Nakagagawa ng isang akrostik ng
salitang enerhiya

Nakabubuo ng isang graphic
organizer na nagpapakita ng mga
paraan sa pagtipid ng enerhiya

Nakasasadula sa mga epekto ng
hindi maayos na pagtitipid ng
enerhiya sa pag-unlad ng bansa

Nakaguguhit ng isang poster na
nagpapakita sa kahalagahan ng
pangangalaga ng kapaligiran

Nakalilista sa mga
programa ng pamahalaan
na nangangalaga sa
kapaligiran

II. NILALAMAN

KAGAMITANG PANTURO

A. Paksa

 B. Sanggunian AP6
TG 6, LM 6

Batayang Aklat sa AP 6
LM, TG, CG, BOW

AP6 CG, mga larawan, tsart, TM,
TG

AP6 CG, mga larawan, tsart, TM,
TG

AP6 CG, mga larawan,
tsart, TM, TG

III. PAMAMARAAN

A.​ Balik-aral sa nakaraang aralin at/o
pagsisimula ng bagong aralin

Awitan ang “Masdan mo ang
Kapaligiran”

Pagbabahagi ng takdang aralin Sumayaw ng “Energy Gap” Pagpapakita ng video sa awit ng “
What a Wonderfull World”

Pagpapakita ng video sa
awit na “Anak ng Pasig”

B.​ Paghahabi sa layunin ng aralin

Pagtatanong sa kasalukuyan
sitwasyon ng kapaligiran sa
pamamagitan ng talk show

Pagpapakita ng isang video
presentation ng matalino at
maaksayang paggamit ng enerhiya.

Pagpapakita ng larawan sa
Malampaya Power Plant, Maria
Cristina Falls

Ano ang masasabi ninyo sa
video?

Ano ang mensahi sa
awitin?
Ano ang nagyari sa ilog
pasig?
Bakit kaya ito nasira?

C.​ Pag-uugnay ng mga halimbawa sa
bagong aralin

Sagut tanungan patungkol sa
enerhiya.

Ano ang mensahi ng video inyong
natungyhayan?

Ano ang nasa larawan?Makikita
ba ito sa Pilipinas?

Base sa video ipinakita, Makikita
pa ba ninyo ang ganoong mga
tanawin?

Ito ba ay nangyayari rin sa
ibang ilog?

D.​ Pagtatalakay ng bagong konsepto at
paglalahad ng bagong kasanayan #1

Magpapakita nga mga larawan
tungkol sa gamit ng enrhiya

Ipahayag ang mga paraan sa
pagtitipid ng enerhiya gamit ang
GO.

Ano ang naiambag nito para sa
kaunlaran ng bansa?

Pagpapaskil sa tsart ng mga

magagandang tanawin n gating

bansa.

Gamit ang GO ilahad ang

Mga hindi tamang

pangangalaga sa

kapaligiran.

E.​ Pagtatalakay ng bagong konsepto at
paglalahad ng bagong kasanayan #2

Bakit kailangan ang enerhiya?
Anu-ano ang mga pwede nating
gawin sa enerhiya?

Ano ang mangyayari kung hindi
gagamitin ng maayos ang enerhiya?

Ano ang masamang epekto sa di
maayos na paggamit ng
enerhiya?

Ano ang dapat nating gawin

upang mapanatili ang

kagandahan ng mga lugar na ito?

Sa pamamagitan ng
slides/ larawan ipapakita
ang mga programa ng
pamahalaan sa
pangangalaga ng
kapaligiran.

F.​ Paglinang sa Kabihasan
ngo sa Formative Assessment)

Gumuhit ng mga larawan
nagpapakita ng kahalagahan sa
enerhiya.

Pagsasadula tungkol sa mga paraan
ng pagtitipid ng enerhiya.

Hatiin ang klase sa limang
pangkat at maghanda ng isang
maikling dula dulaan.

Hatiin ang klase sa anim na
pangkat, ang unang 3 grupo ay
ang pag-aalaga sa kapaligiran,
ang huling 3 ay ang sumisira nito.

Sagot-tanongan

G.​ Paglalapat ng aralin sa
pang-araw-araw na buhay

GUmawa ng awit at tula o kwetn
nagpapakita sa kahalagahan sa
enrhiya.

Ihati ang klase sa 5 grupo at
magpalitan ng opinyun tungkol sa
pagtitipid ng enrhiya at ang epekto
sa di pagtitipid ng enerhiya.

Pagsasadula tungkol sa kung
paano makakatulong ang
enerhiya sa pag-unlad ng bansa

Gumawa ng isang poster sa
kahalagahan ng pangangalaga sa
kapaligiran.

Sino ang makikinabang

kung mapapangalagaan

ang kapaligiran?

H.​ Paglalahat ng Aralin Bakit mahalaga sa enerhiya sa tao? Gamit ang GO igbahagi sa klase ang
mga ideya nakuha sa group sharing.

Base sa pagsasadula, paano
nakakaapekto sa tao ang di
maayos na paggamit ng
enerhiya?

Gumawa ng isang journal kung
paano aalagaan ang kapaligiran.

Bakit mahalaga na
pangalagaan ang
kapaligiran?

I.​ Pagtataya ng Aralin Isulat lahat ng maaring gamit ng
enerhiya sa short bondpaper.

Tama o Mali
Isulat ang T kung ang pahayag ay
Tama ,M kung Mali.

Pasagutan ang inihandang
pagsasanay.

Sabihin kung ang sumusunod ay
nakakatulong o nakakasira sa
kapaligiran .(10 item test)

Ilista ang mga programa
ng pamahalaan para sa
pangangalaga ng
kapaliigran

J.​ Karagdagang gawain para sa
takdang-aralin at remediation

Ilista ang mga paraan sa pagtitipid
ng enerhiya.

 Gumupit ng paboritong larawan
ng isang kapaligiran.

Original File Submitted and
Formatted by DepEd Club
Member - visit depedclub.com
for more

 IV. Mga Tala

V. Pagninilay

A. No. of learners who earned 80% on

this formative assessment

B. No. of learners who require
additional activities for remediation

C. Did the remedial lessons work?
No. of learners who have caught up the

lesson

D. No. of learners who continue to
require remediation

E. Which of my teaching strategies
worked well? Why did these work?

F. What difficulties did I encounter

which my principal or supervisor
help me solve?

G. What innovation or localized
materials did I used/discover which
I wish to share with other teacher?

File Submitted by DepEd Club Member - depedclub.com
File created by Ma’am ALONA C. REYES

