

​ GRADES 1 to 12
​ DAILY LESSON LOG

School: Grade Level: IV
Teacher: Learning Area: EPP-IA

Teaching Dates and
Time: WEEK 4 Quarter: 4TH QUARTER

 MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

LAYUNIN

A.​ Pamantayang Pangnilalaman

Naipapamalas ang pang-unawa sa batayang kaalaman at kasanayan sa pagsusukat sa pagbuo ng mga kapakipakinabang na gawaing pang-industriya at ang maitutulong
nito sa pag-unlad ng isang pamayanan.

B.​ Pamantayang Pangganap Naisasagawa nang may kasanayan sa pagsusukat at pagpapahalaga sa mga batayang gawain sa sining pang-industriya na makapagpapaunlad sa kabuhayan ng sariling
pamyanan.

 C. Mga Kasanayan sa
Pagkatuto

(Isulat ang code sa bawat kasanayan)

EPP4IA-Oa-1
1. Natutukoy ang mga tao o negosyo
sa pamayanan na ang
pinagkakakitaan ay paggamit ng
shading, basic sketching, at
outlining
2. Napahahalagahan ang mga mga
tao na ang hanapbuhay ay
gumagamit ng shading, basic
sketching, at outlining

EPP4IA-d-4
1. Natatalakay ang mga paraan
sa pagdidisenyo ng proyekto
2. Nakalilikha ng isang mahusay
na disenyo
3. Napahahalagahan ang
pakinabang ng pagdidisenyo sa
paggawa
ng proyekto

EPP4IA-Od-4
1. Natatalakay ang mga
paraan sa pagdidisenyo ng
proyekto
2. Nakalilikha ng isang
mahusay na disenyo
3. Napahahalagahan ang
pakinabang ng pagdidisenyo
sa paggawa
ng proyekto

EPP4IA-Od-4
1. Nakikilala ang iba’t ibang
kagamitan sa paggawa ng krokis
o
disenyo
2. Nagagamit nang wasto ang
iba’t ibang kagamitan sa
paggawa ng
krokis o disenyo
3. Napahahalagahan ang
tamang kasangkapan sa pagbuo
ng krokis
o disenyo

EPP4IA-Od-4
1. Nakikilala ang iba’t
ibang kagamitan sa
paggawa ng krokis o
disenyo
2. Nagagamit nang
wasto ang iba’t ibang
kagamitan sa paggawa
ng
krokis o disenyo
3. Napahahalagahan ang
tamang kasangkapan sa
pagbuo ng krokis
o disenyo

I.​NILALAMAN

 (Subject Matter)

Mga Tao at Negosyo sa Pamayanan
na Gumagamit
ng Shading, Basic Sketching, at
Outlining

Mga Paraan sa Pagdidisenyo ng
Proyekto

Mga Paraan sa Pagdidisenyo
ng Proyekto

Mga Kagamitan at Kasangkapan
sa
Pagbubuo ng Disenyo

Mga Kagamitan at
Kasangkapan sa
Pagbubuo ng Disenyo

II.​ KAGAMITANG PANTURO
A.​ Sanggunian

1.​ Mga pahina sa Gabay sa
Pagtuturo

226- 226 228-229 228-229 230-231 230-231

2.​ Mga pahina sa Kagamitang Pang
Mag-Aaral

478-479 480-484 480-484 485-490 485-490

3.​ Mga pahina sa Teksbuk
4.​ Karagdagang kagamitan mula sa

LRDMS

B.​ Iba pang Kagamitang Panturo Power point presentation Power point presentation Power point presentation Power point presentation Power point
presentation

III.​ PAMAMARAAN
A. Balik –Aral sa nakaraang Aralin o
pasimula sa bagong aralin

Drill/Review/ Unlocking of Difficulties)

Panimulang Pagtatasa
1. Anong uri ng pamayanan mayroon
sa inyong lugar?
2. Ano-ano ang mga hanapbuhay o
negosyo na makikita sa inyong
lugar?
Ipasulat sa pisara ang mga sagot ng
mga bata.Paguhitan ang mga
hanapbuhay na may kaugnayan sa
sining na ito.

Panimulang Pagtatasa
Bakit kailangan ang
pagkakaroon ng kaalaman sa
iba’t ibang
paraan ng pagdidisenyo?
• Ano ang kahalagahan ng
paglalapat ng angkop na
disenyo sa
isang bubuuing proyekto?

 Panimulang Pagtatasa
Bakit kailangan ang
pagkakaroon ng kaalaman sa
iba’t ibang
paraan ng pagdidisenyo?
• Ano ang kahalagahan ng
paglalapat ng angkop na
disenyo sa
isang bubuuing proyekto?

Panimulang Pagtatasa

Panimulang Pagtatasa

B. Paghahabi sa layunin ng aralin
(Motivation)

Pagganyak
Ipakita ang larawan ng iba’t ibang
tao na may hanapbuhay na:
• inhenyero
• pintor
• tattoo painter
• nagtatatak ng t-shirt

Pagganyak
1.Ipasuri sa mga bata ang
halimbawa ng disenyo o krokis
sa Alamin
Natin sa letrang A ng LM, ph.
480.
2. Hayaan ang mga mag-aaral
na sabihin ang kanilang mga
palagay
sa talakayan

Pagganyak
1.Ipasuri sa mga bata ang
halimbawa ng disenyo o
krokis sa Alamin
Natin sa letrang A ng LM, ph.
480.
2. Hayaan ang mga mag-aaral
na sabihin ang kanilang mga
palagay
sa talakayan

Pagganyak
1. Ipasuri sa mga mag-aaral ang
mga larawan ng iba’t ibang
kagamitan
na nasa Alamin Natin sa LM.
2. Magpakita ng totoong
halimbawa ng mga kagamitan.
3. Itanong sa mga mag-aaral
kung alin sa mga ito ang
nagamit na
nila.

Pagganyak
1. Ipasuri sa mga
mag-aaral ang mga
larawan ng iba’t ibang
kagamitan
na nasa Alamin Natin sa
LM.
2. Magpakita ng totoong
halimbawa ng mga
kagamitan.
3. Itanong sa mga
mag-aaral kung alin sa
mga ito ang nagamit na
nila.

C. Pag- uugnay ng mga halimbawa sa
bagong aralin

(Presentation)

Paglalahad
Ano ang gawain ng isang inhinyero?
• Ano-anong mga paghahanda ang
ginagawa ng isang pintor bago
gumawa?

Paglalahad
Talakayin ang mga
impormasyon sa iba’t ibang
paraan ng
paggawa ng disenyo sa Linangin
natin, letrang A ng LM, ph. 481
• Habang ang mga mag-aaral ay
nagbibigay ng kanilang
kaalaman sa pagdidisenyo,
isulat sa pisara ang kanilang
mga
sagot.

Paglalahad
Talakayin ang mga
impormasyon sa iba’t ibang
paraan ng
paggawa ng disenyo sa
Linangin natin, letrang A ng
LM, ph. 481.
• Habang ang mga mag-aaral
ay nagbibigay ng kanilang
kaalaman sa pagdidisenyo,
isulat sa pisara ang kanilang
mga

Paglalahad
1. Talakayin ang iba’t ibang uri
ng kagamitan sa pagguhit ng
krokis na nasa Linangin Natin
letrang A ng LM, 486-489.
2. Bigyan ng pagkakataon na
makisali sa talakayan ang mga
mag-aaral. Tanggapin ang
kanilang mga sagot.
3. Isulat sa pisara ang kanilang
mga kasagutan. (Magbigay ng
gawain para lumawak pa ang
kanilang kaalaman).

Paglalahad
1. Talakayin ang iba’t
ibang uri ng kagamitan
sa pagguhit ng
krokis na nasa Linangin
Natin letrang A ng LM,
486-489.
2. Bigyan ng
pagkakataon na makisali
sa talakayan ang mga
mag-aaral. Tanggapin
ang kanilang mga sagot.
3. Isulat sa pisara ang
kanilang mga kasagutan.
(Magbigay ng
gawain para lumawak pa
ang kanilang kaalaman).

 D. Pagtatalakay ng bagong konsepto at
paglalahad ng bagong kasanayan No. I
(Modeling)

Pagpapalalim ng Kaalaman
Ipaliwanag sa mga bata na ang mga
tao o hanapbuhay sa
pamayanan na pinagkakakitaan ang
shading, basic sketching, at
outlining.

Pamayanang Rural
1. Pintor
2. nagtatatak ng t-shirt
3. modista
4. gumagawa ng muwebles
5. guro

Pamayanang Urban
1. Pintor
2. draftsman
3. modista
5. inhinyero
6. tattoo painter
7. guro

Pagpapalalim ng Kaalaman
Ipasagot sa mga bata ang mga
tanong na nasa Linangin Natin
sa
letrang B ng LM, ph. 482-482.

Pagpapalalim ng Kaalaman
Ipasagot sa mga bata ang
mga tanong na nasa Linangin
Natin sa
letrang B ng LM, ph. 481-482.

Pagpapalalim ng Kaalaman
Ipasuri sa mga bata ang Mystery
Box Game na nasa Linangin
Natin sa letrang B ng LM, ph.
489.

Pagpapalalim ng
Kaalaman
Ipasuri sa mga bata ang
Mystery Box Game na
nasa Linangin
Natin sa letrang B ng
LM, ph. 489.

E. Pagtatalakay ng bagong konsepto at
paglalahad ng bagong kasanayan No. 2.
(Guided Practice)

F. Paglilinang sa Kabihasan
(Tungo sa Formative Assessment)

(Independent Practice)

G. Paglalapat ng aralin sa pang araw
araw na buhay
 (Application/Valuing)

PAGSASANIB
EPP / HE at Hekasi- Iba’t Ibang
Hanapbuhay sa Pamayanan

PAGSASANIB
Magpagawa ng disenyo ng mga
bagay sa paligid na ginagamitan
ng pangunahin at pangalawang
kulay na may malayang
ekspresyon
ng damdamin (Integrasyon sa
Sining).

PAGSASANIB
Magpagawa ng disenyo ng
mga bagay sa paligid na
ginagamitan
ng pangunahin at
pangalawang kulay na may
malayang ekspresyon
ng damdamin (Integrasyon sa
Sining).

PAGSASANIB
Itanong sa mga bata ang
kahalagahan ng pangangalaga at
paglalagay ng mga kagamitan sa
wastong lalagyan matapos itong
gamitin. (Pagsasanib sa ESP)

PAGSASANIB

Itanong sa mga bata ang
kahalagahan ng
pangangalaga at
paglalagay ng mga
kagamitan sa wastong
lalagyan matapos itong
gamitin. (Pagsasanib sa
ESP)

H. Paglalahat ng Aralin
(Generalization)

Paglalahat
Maraming gawain o hanapbuhay ang
makikita sa pamayanan
na gumagamit ng kasanayan ukol sa
shading, basic sketching, at
outlining.

Paglalahat
Basahin at isaisip ang
pangungusap sa Tandaan Natin
sa LM, ph. 483.

Paglalahat
Basahin at isaisip ang
pangungusap sa Tandaan
Natin sa LM, ph. 483.

Paglalahat
1. Bakit mahalaga ang iba’t
ibang kagamitan sa pagguhit ng
krokis o disenyo?
2. Basahin at isaisip ang
pangungusap sa Tandaan Natin
sa LM

Paglalahat
1. Bakit mahalaga ang
iba’t ibang kagamitan sa
pagguhit ng
krokis o disenyo?
2. Basahin at isaisip ang
pangungusap sa
Tandaan Natin sa LM

I. Pagtataya ng Aralin Pagtataya
Gawin Natin
Sabihin kung ang mga sumusunpd
na hanapbuhay ay gumagamit ng
shading, basic sketching, at
outlining.
1. artista
2. arkitekto
3. pintor
4. computer encoder/programmer
5. mag-aaral

Pagtataya
Ipasagot ang mga tanong sa
Gawin Natin sa LM, 483-484.

Pagtataya
Ipasagot ang mga tanong sa
Gawin Natin sa LM, 483-484.

Pagtataya
Ipasagot ang Gawin Natin sa ng
LM, ph. 490.

Pagtataya
Ipasagot ang Gawin
Natin sa ng LM, 490.

J. Karagdagang gawain para sa takdang
aralin
(Assignment)

Pagpapayaman ng Gawain
Sagutin ang Pagayamanin Natin sa
KM, ph. 479.

Pagpapayaman ng Gawain
Magpasaliksik sa mga bata ng
iba pang paraan ng
pagdidisenyo na
maaaring gamitin

Pagpapayaman ng Gawain
Magpasaliksik sa mga bata ng
iba pang paraan ng
pagdidisenyo na
maaaring gamitin

Pagpapayaman ng Gawain
Magpasaliksik sa mga mag-aaral
gamit ang internet para sa iba
pang
kagamitan na maaaring
makatulong din sa pagbuo ng
krokis o disenyo ng
proyekto.

Pagpapayaman ng
Gawain
Magpasaliksik sa mga
mag-aaral gamit ang
internet para sa iba pang
kagamitan na maaaring
makatulong din sa
pagbuo ng krokis o
disenyo ng
proyekto.

I.​ Mga Tala
II.​ Pagninilay

Bilang ng mag-aaral na nakakuha ng 80%
sa pagtataya

Bilang ng mag-aaral na nangangailangan
ng iba pang gawaing remediation

Nakakatulong ba ang remedia? Bilang ng
mag aaral na nakaunawa sa aralin

Bilang nf mag aaral na magpapatuloy sa
remediation.

Alin sa mga istratehiyang pagtuturoang
nakatulong ng lubos?Paano ito
nakatulong?

Anong suliraninang aking nararanasan
sulusyunan sa tulong ang aking
punong guro at supervisor?

Anong gagamitang pangturo ang aking
nadibuho na nais kung ibahagi sa
mga kapwa ko guro?

For more daily lesson log deped, visit: teachershq.com
File Created by Ma’am SARAH D. RAMOS

https://teachershq.com/

