

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: VI
Teacher: Credits to the Writer of this DLL Learning Area: ESP

Teaching Dates and
Time: MARCH 27-31, 2023 (WEEK 7) Quarter: 3RD QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY
I. OBJECTIVES
Content Standards Naipamamalas ang pagkaunawa sa kahalagahan ng pagmamahal sa bansa at pandaigdigang pagkakaisa tungo sa isang maunlad, mapayapa, at mapagkalingang pamayanan

Performance Objective Naipakikita ang wastong pangangalaga sakapaligiran para sakasalukuyan at susunodnahenerasyon

Learning Competencies/ Objectives
(Write the LC code for each) Naipakikita ang pagiging malikhain na paggawa ng anumang proyektona makatutulong at magsisilbing inspirasyon tungo sa pagsulong at pag-unlad ng bansa

Code: EsP6PPP-IIIh-39

II. CONTENT
 (Subject Matter)

Malikhaing Paggawa ng Proyekto mula sa Patapong Bagay

III. LEARNINGRESOURCES
A.​ References

1. Teachers Guide pages

2. Learners Material Pages

3. Textbook pages

4. Additional Materials from LRDMS

B.​ Other Learning Resources powerpointpresention, videoclips (kapaligiran at pagrerecycle) https://www.youtube/watch?v=tNfz0vSHjEU; https://www.youtube.com/watch?v=gRb0z)HGEIQ
metacards, manila paper, permanent marker at masking

IV. PROCEDURES

A.​ Reviewing past lesson or

Presenting the new lesson

- Pagbati ng guro ng magandang
buhay sa mag-aaral.
- Pagtitsek kung sinong liban sa klase

Tungkol saan ang ating talakayan
kahapon?
Ano ang pagpagpapahalaga ang
iyong natutuhan tungkol sa
aralin?
Paano ito nakaimpluwensiya sa
iyong sarili bilang miyembro ng
lipunang iyong ginagalawan?

 Muling itanong ang nasa
Isabuhay at tumawag ng ilang
mag-aaral upang magbahagi.
Ipabuo ang mga pahayag
batay sa napag-aralan.

B.​ Establishing a purpose of

the new lesson

Pagpapakita ng guro ng tunay na
bagay mula sa mga patapong bagay.
a. Ano-ano ang mga bagay na nasa
inyong harapan?

 -​ Ipanood sa mga mag-aaral ang
videoclip tungkol sa
pagrerecycle

-​Magbigay ng mga katanungan
tungkol sa videoclip.

(Para saguro)

https://www.youtube/watch?v=tNfz0vSHjEU
https://www.youtube.com/watch?v=gRb0z)HGEIQ

b. Ano-ano ang mga kagamitan ang
ginamit upang mabuo ang mga
bagay na ito?
c. Ano ang mga bagay sa inyong
bahay ang patapon na maaring
gamiting muli? Magbigay ng
halimbawa.
d. Bakit kailangang gawin ang
gawaing ito?
e. Ipabasa ang panimula ng aralin.

Gabayan ang mga mag-aaral sa
panunuod ng videoclip. Maging
sensitibo sa pangyayari sa
videoclip. Iproseso itong mabuti sa
mga bata.

C.​ Presenting Examples/
instances of the new lesson

 Iparinig sa klase ang awit ni Asin,
“Kapaligiran” Magkaroon ng
talakayan pagkatapos mapakinggan
ito.

 Mga tanong.
1.​ Tungkol saan ang video clip na

iyong napanood?
2.​ Ano ang masamang dulot ng

water lily sa karagatan at mga
isda na naririhan dito?

3.​ Mula naman sa mga water lily
na ito, ano-ano ang
mabubuting makukuha o
magagawa natin dito?

4.​ Bakit mahalagang umisip tayo
ng mga magagawa natin sa
mga patapong bagay tulad ng
water lily?

5.​ Ano ang kahalagahan ng
pagrerecycle?

6.​ Bilang mag-aaral, paano ka
makatutulong sa pagpapa –
unlad ng sarili, pamayanan at
bansa?

D.​ Discussing new concepts
and practicing new skills no.
1.

Itanong:
a. Ano ang pamagat ng awit? Sino
ang umawit?
b. Ayon sa awit, ano-ano ang
napapansin sa ating kapaligiran?
c. Bakit nangyari ito sa ating
kapaligiran?
d. Ano ang maari nating gawin
upang maiwasan mamangyari sa
atin ito?
e. Bilang isang mag-aaral, ano ang
maaari mong gawin upang

Ipakita ang mga larawan ng
sitwasyon sa mga mag-aaral.
Sasagutin ng mga bata kung ito
ay tama sa pamamagitan ng
happy face at sad face kung
mali.

1.​ Pagtatapon ng basura
sa dagat

2.​ Paghihiwa-hiwalay ng
basura

3.​ Larawan ng recycled
products

4.​ Pagsusunog ng basura

masolusyunan ang problem ang ito?
Ano ang tawag natin sa gawaing ito?
f. Anong pag-uugali ang iyong
maipapakita kung ating gagawin ang
pagrerecycle?
g. Magkaroon ng talakayan sa mga
sagot ng mga mag-aaral

5.​ Paggamit ng eco bag sa
pamimili

E.​ Discussing new concepts
and practicing new skills no.
2

 -​ Talakayin ang sagot ng
mga mag-aaral

-​ Ibigay ang rubrics para
sagawain.

(Para sa guro)
Tandaan na ang rubrics ay
magmumula sa pagsang-ayon ng
mga mag-aaral at guro sa
paggagrado ng gawain.
Maaari rin naming ito ay galing
sa guro ngunit dapat ay may
konsultasyon sa mag-aaral
upang lalong mapaganda ang
rubrics.

 Itanong.
Bilang isang mag-aaral, paano mo
ipapakita ang pagmamahal sa iyong
pamayanan sa pamamagitan ng
pagkamalikhain sa paggawa?

F.​ Developing Mastery
(Leads to Formative

Assessment 3.)

 Pangkatin ang mag-aaral sa lima
at ipakita ang kanilang gagawin.
Bigyan sila ng limang minuto
para sa preparasyon at
karagdagang dalawang minute
sa presentasyon.

Tema: “Patapong bagay
Pahalagahan, Upang
makatulong sa ating Bayan”

Pangkat Gawain

Unang
pangkat

Akrostik ng
salitang
RECYCLE

Ikalawang
pangkat

Rap

Ikatlong
pangkat

Paggawa ng
Slogan

 Gamitang Graphic Organizer sa
ibaba, isulat ang nagpapakita ng
tamang pangangalaga at pagkilos
upang mapangalagaan ang
kalikasan at maipakita ang
pagkamalikhain sa paggawa ng
mgabagay mula sa patapong gamit.

Ikaapat na
pangkat

Paggawa ng
tula

Ikalimang
pangkat

Paggawa ng
Dula-dulaan

G.​ Finding practical
application of concepts and
skills in daily living

H.​ Making Generalization and
abstraction about the
lesson

 Ang pagrerecycle ng mga patapong
bagay ay nakakatulong sa
pag-unlad ng sarili, ng pamayanan
at ng bansa kung gagamitin natin
ang pagiging malikhain

I.​ Evaluating learning Panuto: Basahin ang mga
sitawasyon. Piliin ang titik ng
wastong sagot at isulat sa
sagutang papel.

1. Produktibo ang isang tao
kung marunong siyang
mag-isip ng paraan kung
papaanonmagiging
kapakipakinabang ang bawat
makita sa kanyang
kapaligiran. Alin sa mga
sumusunod ang kanyang
katangiang tinataglay?
a. galante c. mabait
b. maaasahan​ d. malikhain
2. Alin sa mga sumusunod na
sitwasyon ang nagpapakita ng

gawaing makatutulong sa
pag-unlad ng bansa?
a. Si Cardo na ginagamit ang
mga patapong bagay tulad ng
bote ng mineral water bilang
taniman ng halaman.
b. Si Onyok nanililinis ang
harap ng bahay at sinusunog
ang mgabasura.
c. Si Awra na gumagamit ng
net na may maliliit na butas d.
a panghuhuli ng isda.
dSi Ryza na gumagamit ng
chemical fertilizer sa mga
pananim upang dumami ang
kita.
 3. Si Angela ay dumalo sa
kaarawan ng kanyang kaklase.
Nakita niya na maraming
balat ng Zest-O mula sa
idinaos na okasyon. Ano ang
maaari niyang gawin sa balat
ng Zest-O upang maging
kapaki-pakinabang ito?
a. Gagawin niyang bag
b. Hahayaan niya lamang na
nakakalat.
c. Itatapon niya sa basurahan.
d. Ibibigay niya sa basurero.
4. Si Nena ay nagbebenta ng
isda. Sa pagbabalot,
ginagamit niya ang plastic.
Alin sa mga sumusunod ang
dapat sabihin sa kanya?
a. Huwag kang gagamit ng
plastic Nena.
b. Nena mas mainam na
supot na lang ang gamitin
sapagkat ang plastic ay hindi
madaling matunaw.
c. Wala kang pagmamahal sa
kapaligiran Nena.
d. Isusumbong kita kay
Kapitan Nena.

5. Ang paglilikha ng
panibagong kagamitan mula
sa patapong bagay ay
nagpapakita ng pagiging
__________.
a. malikhain​ c. masipag
b. masunurin​ d. maagap

J.​ Additional activities for
application and
remediation

V. REMARKS

VI. REFLECTION

A. No. of learner who earned 80%

B. No. of learner who scored below
80%
(needs remediation)

C. No. of learners who have caught
up with the lesson

D. No of learner who continue to
require remediation

Which of my teaching strategies
work well? Why?

What difficulties did I encounter
which my principal /supervisor can
help me solve?

What innovation or localized
materials did I use/discover which I
wish to share w/other teacher?

