

1

Ito ang mundo. Matutukoy mo ba kung saan dito matatagpuan ang ating bansa?

Halika, hanapin mo!

Sa modyul na ito, matututuhan mo ang paggamit ng grid sa paghahanap ng tiyak

na kinalalagyan ng isang lugar.

ALAMIN MO

GRADE VI

GAMIT NG GRID

2

Balik-aral natin ang pinag-aralan mo noong ikaw ay nasa ika-4 na baitang. Itambal ang hanay A

sa hanay B. Isulat ang titik ng tamang sagot sa iyong kwaderno.

1. modelo ng mundo

2. pahalang na guhit sa gitna

ng globo

3. magkabilang dulo ng

mundo

4. ginagamit sa paghahanap

ng tiyak na kinalalagyan

ng isang lugar

5. ginagamit sa pagsukat ng

layo ng isang lugar mula

sa ekwador

 A. digri

B. ekwador

C. globo

D. grid

E. hating-globo

F. polo

Noong ikaw ay nasa ika-4 na baitang napag-aralan mo kung paano nabubuo ang grid. Paano

kaya mahahanap ang tiyak na kinalalagyan ng isang lugar sa pamamagitan ng grid? Ating

Alamin!

Basahin mo ito.

Pansinin at suriin ang larawang ito.

 PAGBALIK-ARALAN MO

PAG-ARALAN MO

Hanay A Hanay B

Sa pagsasama-sama ng guhit parallel at guhit meridian ay nabubuo ang

grid. Sa pamamagitan ng grid madaling mahanap ang tiyak na lokasyon o

kinalalagyan ng isang lugar o bansa sa mundo.

3

 Hilaga

Tingnan mo ang prime meridian. Ito ay patayong guhit meridian na may zero (0°). Mula sa zero

(0°) pakaliwa ay patungong kanluran. Mula (0˚) pakanan ay patungong silangan.

Basahin at pansinin mo ang ekwador. Ito ang pahalang na guhit na may zero (0°). Mula sa

ekwador patungo sa polong hilaga ay ang Hilagang Hatingglobo. Mula sa ekwador patungo sa

polong timog ay ang Timog Hatingglobo.

Nasundan mo ba ang iyong binasa?

Pag-aralan natin ang isa pang larawan tungkol sa globo. Ating susuriin ang larawang ito.

Basahin mo ang mga tanong sa susunod na pahina at sikapin mong masagot ang mga ito.

KANLURAN SILANGAN

Ano ang guhit latitud?

Ano ang guhit longhitud?

Bakit mahalaga ang grid?

Silangan

Timog

Kanluran

4

Naunawaan mo ba ang ating aralin ngayon? Pag-aralan ang mapa at sagutin ang mga tanong.

Isulat ang titik lamang ng tamang sagot sa iyong kwaderno.

1. Anong bansa ang nasa ng 30° H. latitud, at 70° K. longhitud?

A. GAT

B. CALI

C. EVER

D. HARI

2. Saan matatagpuan ang bansang BALI?

A. pagitan ng 50° at 80° T latitud at 15°at 45° S. longhitud

B. pagitan ng 0° at 45° H. latitud at 15° at 45° S. longhitud

C. pagitan ng 50° at 80° H. latitud at 45° at 75° K longhitud

D. pagitan ng 20° at 50° H. latitud at 15° at 60° K. longhitud

PAGSANAYAN MO

5

3. Anong bansa ang nasa pagitan ng 45° TK. latitud at 40˚ K. longhitud?

A. BALI

B. FAT

C. CALI

D. DOLE

4. Anong bansa ang nasa pagitan ng 40° S. latitud at 60˚ T. longhitud?

A. FAT

B. GAT

C. BALI

D. DOLE

5. Saan matatagpuan ang bansang EVER?

A. pagitan ng 5° at 55° H. latitud at 0° at 60° S. longhitud

B. pagitan ng 0° at 45° H. latitud at 15° at 45° S. longhitud

C. pagitan ng 0° at 30° T. latitud at 15° at 45° S. longhitud

D. pagitan ng 20° at 50° H. latitud at 15° at 60° K. longhitud

 Ang grid ay ginagamit sa paghahanap ng tiyak na kinalalagyan ng isang lugar sa

mundo.

TANDAAN MO

6

Sagutin ang mga tanong. Isulat ang sagot sa iyong kwaderno.

1. Saan matatagpuan ang Palawan?

A. 123° at 124° H. latitud at 8° at 12° S. longhitud

B. 117° at 120° H. latitud at 8° at 12° S. longhitud

C. 122° at 123° H. latitud at 10° at 12° S. longhitud

D. 118° at 121° H. latitud at 10° at 12° S. longhitud

2. Anong lalawigan ang nasa pagitan ng 122° at 123° H. latitud at pagitan ng

 10 ½° at 11 ½° S longhitud?

A. Aklan B. Capiz C. Iloilo D. Antique

3. Anong lugar ang nasa 122° H. latitud at 10 ½ °-12 °S longhitud?

A. Aklan B. Capiz C. Iloilo D. Antique

4. Anong lalawigan ang nasa 123° H. latitud at 9° at 10 ½° S. longtitud?

A. Aklan

B. Palawan

C. Negros Oriental

D. Negros Occidental

 GAWIN MO

7

Ngayon tingnan ko kung magaling ka nang maghanap ng tiyak na kinalalagyan ng mga bansa sa

mapa. Suriing mabuti ang mapa. Sagutin ang pagsubok na kasunod.

Itambal ang hanay A sa hanay B. Isulat ang titik ng tamang sagot sa iyong kwaderno

1. Pilipinas

2. Taiwan

3. Tsina

4. Myanmar

5. Japan

 A. pagitan ng 4° at 21° H. latitud at 116°

at 127° S. longhitud

B. pagitan ng 23° at 26° H. latitud at 120°

at 122° S. longhitud

C. pagitan ng 16° at 28° H. latitud at 92°

at 102° S. longhitud

D. pagitan ng 19° at 55° H. latitud at 74°

at 135° S. longhitud

E. pagitan ng 31° at 45° H. latitud at 131°

at 152° S. longhitud

 PAGTATAYA

Hanay A Hanay B

8

Hanapin ang tiyak na kinalalagyan ng sumusunod na lugar sa mapa ng Pilipinas.

1) Samar

2) Mindanao

PAGPAPAYAMANG GAWAIN

Maaari mo na ngayong simulan ang susunod na

modyul.

