

 GRADES 1 to 12 DAILY LESSON LOG (Pang-araw-araw na Tala sa Pagtuturo)	Paaralan		Baitang/Antas	V
	Guro		Asignatura	H.E.
	Petsa/Oras	FEBRUARY 27 – MARCH 3, 2023 (WEEK 3)	Markahan	IKATLO

	Lunes	Martes	Miyerkules	Huwebes	Biyernes
I. LAYUNIN	Natutukoy ang iba't ibang paraan ng pag-aayos ng tahanan, mga kagamitan at kasangkapan.				
A. Pamantayang Pangnilalaman	naipamamalas ang pang-unawa sa kaalaman at kasanayan sa mga "gawaing pantahanan" at tungkulin at pangangalaga sa sarili	naipamamalas ang pang-unawa sa kaalaman at kasanayan sa mga "gawaing pantahanan" at tungkulin at pangangalaga sa sarili	- naipamamalas ang pang-unawa sa kaalaman at kasanayan sa mga "gawaing pantahanan" at tungkulin at pangangalaga sa sarili	- naipamamalas ang pang-unawa sa kaalaman at kasanayan sa mga "gawaing pantahanan" at tungkulin at pangangalaga sa sarili	Lingguhang Pagsusulit
B. Pamantayan sa Pagaganap	naisasagawa ang kasanayan sa pangangalaga sa sarili at gawaing pantahanan na nakatutulong sa pagsasaayos ng tahanan	naisasagawa ang kasanayan sa pangangalaga sa sarili at gawaing pantahanan na nakatutulong sa pagsasaayos ng tahanan	- naisasagawa ang kasanayan sa pangangalaga sa sarili at gawaing pantahanan na nakatutulong sa pagsasaayos ng tahanan	- naisasagawa ang kasanayan sa pangangalaga sa sarili at gawaing pantahanan na nakatutulong sa pagsasaayos ng tahanan	
C. Mga Kasanayan sa Pagkatuto (Isulat ang code ng bawat kasanayan)	Natutupad ang mga tungkulin sa pagsasaayos ng tahanan EPP5HE-OD-10	Natutupad ang mga tungkulin sa pagsasaayos ng tahanan EPP5HE-OD-10	Natutupad ang mga tungkulin sa pagsasaayos ng tahanan EPP5HE-OD-10	Natutupad ang mga tungkulin sa pagsasaayos ng tahanan EPP5HE-OD-10	
II. NILALAMAN	Sa araling ito, matututunan ng mga mag-aaral ang iba't ibang paraan at tuntuning dapat tandaan sa pag-aayos ng mga silid sa tahanan, mga akmag kagamitan at kasangkapan na magbibigay ganda sa tahanan gayundin ang	Sa araling ito, matututunan ng mga mag-aaral ang iba't ibang paraan at tuntuning dapat tandaan sa pag-aayos ng mga silid sa tahanan, mga akmag kagamitan at kasangkapan na magbibigay ganda sa tahanan gayundin ang	Ang pag-aalaga ng tahanan ay ginagawa upang mapanatiling malinis at maayos ito. Hindi lamang ito nakapagdudulot ng kaginhawaan kundi kagandahan at katibayan ng	Ang pag-aalaga ng tahanan ay ginagawa upang mapanatiling malinis at maayos ito. Hindi lamang ito nakapagdudulot ng kaginhawaan kundi kagandahan at katibayan ng bahay. Ang pag-aalaga ng tahanan ay responsibilidad ng bawat kasapi ng	

	kabutihang dulot ng pagsasaayos nito.	kabutihang dulot ng pagsasaayos nito.	bahay. Ang pag-aalaga ng tahanan ay responsibilidad ng bawat kasapi ng pamilya. Matanda man o bata, kailangang bigyan ng gawaing-bahay na angkop sa kanilang kasarian, edad at kalusugan. Sa araling ito, matututunan ng mga mag-aaral ang pagsasagawa ng pag-aayos at pagpapaganda ng tahanan sa pamamagitan ng paggawa ng talatakdaan.	pamilya. Matanda man o bata, kailangang bigyan ng gawaing-bahay na angkop sa kanilang kasarian, edad at kalusugan. Sa araling ito, matututunan ng mga mag-aaral ang pagsasagawa ng pag-aayos at pagpapaganda ng tahanan sa pamamagitan ng paggawa ng talatakdaan.	
KAGAMITANG PANTURO					
A. Sanggunian					
1. Mga pahina sa Gabay ng Guro					
2. Mga pahina sa Kagamitang Pang-Mag-aaral					
3. Mga pahina sa Teksbuk					
	K-12 EPP5 HE-Oe-12 Batayang Aklat sa EPP-Makabuluhang Gawaing Pantahanan at Pangkabuhayan 5 ph. 52-59	K-12 EPP5 HE-Oe-12 Batayang Aklat sa EPP-Makabuluhang Gawaing Pantahanan at Pangkabuhayan 5 ph. 52-59	K-12 EPP5 HE-Oe-13 Batayang Aklat sa EPP- Umunlad sa Paggawa 5 ph. 51-60	K-12 EPP5 HE-Oe-13 Batayang Aklat sa EPP- Umunlad sa Paggawa 5 ph. 51-60	
4. Karagdagang Kagamitan mula sa portal ng Learning Resource					
B. Iba pang Kagamitang Panturo					
	larawang ng kaayusan ng mga bahagi ng tahanan; larawan ng kaayusan ng mga bulaklak; <i>dollhouse</i> , mga uri ng bulaklak, <i>figurines</i> o plorera	larawang ng kaayusan ng mga bahagi ng tahanan; larawan ng kaayusan ng mga bulaklak; <i>dollhouse</i> , mga uri ng bulaklak, <i>figurines</i> o plorera	mga tunay na kasangkapan sa tahanan	mga tunay na kasangkapan sa tahanan	
III. PAMAMARAAN					
A. Balik-aral sa nakaraang aralin at/o pagsisimula ng bagong aralin					
	Pagsagot sa takdang aralin.	Pagsagot sa takdang aralin.	Pagsagot sa takdang aralin.	Pagsagot sa takdang aralin.	
B. Paghahabi sa layunin ng aralin					
	Nasasabi ang kabutihang dulot ng pagsasaayos ng tahanan.	Nasasabi ang kabutihang dulot ng pagsasaayos ng tahanan.	Naisasagawa ang pag-aayos at pagpapaganda ng tahanan	Naisasagawa ang pag-aayos at pagpapaganda ng tahanan sa pamamagitan ng talatakdaan	

			<p>sa pamamagitan ng talatakdan</p> <p>Nakagagawa ng plano ng pag-aayos ng tahanan</p> <p>Naitatala at nagagawa ang mga kagamitan at kasangkapan sa pag-aayos ng tahanan</p> <p>Nasusuri ang ginawang pagsasaayos at nababago ito kung kinakailangan</p>	<p>Nakagagawa ng plano ng pag-aayos ng tahanan</p> <p>Naitatala at nagagawa ang mga kagamitan at kasangkapan sa pag-aayos ng tahanan</p> <p>Nasusuri ang ginawang pagsasaayos at nababago ito kung kinakailangan</p>	
<p>C. Pag-uugnay ng mga halimbawa sa bagong aralin</p>	<p>Ang maayos at magandang tahanan ay kagigiliwang tirahan ng lahat ng mag-anak kung ang bawat kasapi ay magtutulung-tulong sa pagpapaganda at pagpapanatili ng kaayusan nito. May mga tuntuning dapat tandaan sa wastong pagsasaayos ng mga kasangkapan sa tahanan at wastong pagpili ng mga gamit na angkop sa uri ng bahay at pamumuhay ng mag-anak.</p> <p>Ang mga gamit sa iba't ibang silid ng tahanan ay dapat maging angkop sa silid. Ang mga ito'y kailangang isaayos ayon sa laki at gamit.</p> <p>Magpakita ng larawan. Pagmasdan ang mga ito at suriin kung ano ang inilalarawan nito.</p> <p>Itanong ang mga sumusunod: Anu-anong kasangkapan o palamuti ang makatutulong sa kaayusan at kagandahan ng isang tahanan? Bakit kailangang maging maganda at maayos ang ating tahanan?</p>	<p>Ang maayos at magandang tahanan ay kagigiliwang tirahan ng lahat ng mag-anak kung ang bawat kasapi ay magtutulung-tulong sa pagpapaganda at pagpapanatili ng kaayusan nito. May mga tuntuning dapat tandaan sa wastong pagsasaayos ng mga kasangkapan sa tahanan at wastong pagpili ng mga gamit na angkop sa uri ng bahay at pamumuhay ng mag-anak.</p> <p>Ang mga gamit sa iba't ibang silid ng tahanan ay dapat maging angkop sa silid. Ang mga ito'y kailangang isaayos ayon sa laki at gamit.</p> <p>Magpakita ng larawan. Pagmasdan ang mga ito at suriin kung ano ang inilalarawan nito.</p> <p>Itanong ang mga sumusunod: Anu-anong kasangkapan o palamuti ang makatutulong sa kaayusan at kagandahan ng isang tahanan? Bakit kailangang maging maganda at maayos ang ating tahanan?</p>	<p>Magpakita ng larawan ng bahay na malinis at may mabuting pagkakaayos ng mga kasangkapan.</p> <p>Itanong: Ano ang masasabi ninyo sa larawan na ito?</p> <p>Bakit kaya magandang tingnan ito?</p> <p>Nais rin ba ninyong magkaroon ng katulad ng nakita ninyo?</p>	<p>Magpakita ng larawan ng bahay na malinis at may mabuting pagkakaayos ng mga kasangkapan.</p> <p>Itanong: Ano ang masasabi ninyo sa larawan na ito?</p> <p>Bakit kaya magandang tingnan ito?</p> <p>Nais rin ba ninyong magkaroon ng katulad ng nakita ninyo?</p>	
<p>D. Pagtatalakay ng bagong konsepto at paglalahad ng bagong kasanayan #1</p>	<p>Talakayin ang Alamin Natin na nasa ph. ___ ng LM.</p>	<p>Talakayin ang Alamin Natin na nasa ph. ___ ng LM.</p>	<p>Talakayin ang Alamin Natin na nasa ph. ___ ng LM.</p>	<p>Talakayin ang Alamin Natin na nasa ph. ___ ng LM.</p>	

E. Pagtatalakay ng bagong konsepto at paglalahad ng bagong kasanayan #2	Pangkatang Gawain	Pangkatang Gawain	Pangkatag Gawain	Pangkatag Gawain	
F. Paglinang sa Kabihasan (Tungo sa Formative Assessment)	Talakyin at gawin ang Linangin Natin sa LM ph. ____	Talakyin at gawin ang Linangin Natin sa LM ph. ____	Talakyin at gawin ang mga gawain sa Linangin Natin sa LM ph. ____	Talakyin at gawin ang mga gawain sa Linangin Natin sa LM ph. ____	
G. Paglalapat ng aralin sa pang-araw-araw na buhay	Gamit ang natutunang <i>color combination</i> , pumili ng isang paraan ng pag-aayos ng mga bulaklak. Ipakita ang inyong ginawa sa klase.	Gamit ang natutunang <i>color combination</i> , pumili ng isang paraan ng pag-aayos ng mga bulaklak. Ipakita ang inyong ginawa sa klase.	Ano ang maidudulot ng pagpapalano ng pag-aayos ng tahanan?	Ano ang maidudulot ng pagpapalano ng pag-aayos ng tahanan?	
H. Paglalahat ng Aralin	Anu-ano ang mga dapat tandaan sa pag-aayos ng tahanan, mga kasangkapan at kagamitan?	Anu-ano ang mga dapat tandaan sa pag-aayos ng tahanan, mga kasangkapan at kagamitan?	Bakit tayo gumagawa ng talatakdaan? Ano-ano ang mga tuntunin ang dapat tandaan kapag nag-aayos ng mga kasangkapan sa tahanan?	Bakit tayo gumagawa ng talatakdaan? Ano-ano ang mga tuntunin ang dapat tandaan kapag nag-aayos ng mga kasangkapan sa tahanan?	
I. Pagtataya ng Aralin	<p>Punan ng angkop na salita ang mga patlang. Piliin sa ibaba ang tamang kasagutan.</p> <ol style="list-style-type: none"> 1. Ang nag-aanyong damit ng tahanan ay ang paglalagay ng _____. 2. Ang _____ ay kahoy na tumatakip sa kawad na sabitan ng kurtina. 3. Ang _____ ay maaaring ipasok sa loob ng bahay upang maging sariwa ang hanging malalanghap. 4. Sa pag-aayos ng kasangkapan sa tahanan dapat isaalang-alang ang _____. 5. Ang silid-tulugan ay nagagamit ding _____. 	<p>Punan ng angkop na salita ang mga patlang. Piliin sa ibaba ang tamang kasagutan.</p> <ol style="list-style-type: none"> 6. Ang nag-aanyong damit ng tahanan ay ang paglalagay ng _____. 7. Ang _____ ay kahoy na tumatakip sa kawad na sabitan ng kurtina. 8. Ang _____ ay maaaring ipasok sa loob ng bahay upang maging sariwa ang hanging malalanghap. 9. Sa pag-aayos ng kasangkapan sa tahanan dapat isaalang-alang ang _____. 10. Ang silid-tulugan ay nagagamit ding _____. 	<p>Ipasagot kung TAMA o MALI</p> <ol style="list-style-type: none"> 1. Ayusin ang mga kasangkapan sa pagluluto ng magkakalapit sa isa't-isa. 2. Ilagay ang maliit na kasangkapan ayon sa laki, uri at gamit nito. 3. Isaayos ang mga upuan sa paligid ng hapag-kainan. 4. Pangkatin ang mga kasangkapan ayon sa laki, uri at gamit nito. 5. Ilagay ang kama sa gitna ng silid-tulugan. 	<p>Ipasagot kung TAMA o MALI</p> <ol style="list-style-type: none"> 1. Ayusin ang mga kasangkapan sa pagluluto ng magkakalapit sa isa't-isa. 2. Ilagay ang maliit na kasangkapan ayon sa laki, uri at gamit nito. 3. Isaayos ang mga upuan sa paligid ng hapag-kainan. 4. Pangkatin ang mga kasangkapan ayon sa laki, uri at gamit nito. 5. Ilagay ang kama sa gitna ng silid-tulugan. 	

J. Karagdagang gawain para sa takdang-aralin at remediation	Ayusin ang inyong tahanan ayon sa prinsipyo ng pag-aayos ng mga kasangkapan at kagamitan.	Ayusin ang inyong tahanan ayon sa prinsipyo ng pag-aayos ng mga kasangkapan at kagamitan.	Magpagawa ng simpleng kwadro para sa larawang isasabit sa silid-tulugan.	Magpagawa ng simpleng kwadro para sa larawang isasabit sa silid-tulugan.	
IV. Mga Tala					
V. Pagninilay					
A. Bilang ng mag-aaral na nakakuha ng 80% sa pagtataya					
B. Bilang ng 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 magpapatuloy sa remediation					
E. Alin sa mga istratehiyang pagtuturo nakatulong ng lubos? Paano ito nakatulong?					
F. Anong suliranin ang aking naranasan na solusyunan sa tulong ng aking punungguro at superbisor?					
G. Anong kagamitang panturo ang aking nadibuho na nais kong ibahagi sa mga kapwa ko guro?					