

Republic of the Philippines
Department of Education
 Regional Office IX, Zamboanga Peninsula

6

Zest for Progress
 Zeal of Partnership

Edukasyon sa Pagpapakatao

Ikatlong Markahan - Modyul 6
Pagkamalikhain, Tulong Ko sa Pag-unlad ng Bansa

Pangalan ng mag-aaral: _____
 Baitang at Seksyon: _____
 Paaralan: _____

JANUARY
Makugihon

FEBRUARY
Makigugmaon

MARCH
Matinabangon

APRIL
Matinahunon

MAY
Makapayag at Malimpyo

JUNE
Maabtik at Masunod sa Ikaaklatong Oras

JULY
Maantigo at Maabilidad

AUGUST
Maginhuhuhunon para sa Uban

SEPTEMBER
Madaginoton

OCTOBER
Matinud-anon

NOVEMBER
Masaligan

DECEMBER
Maalampon

Alamin

Ang pagkamalikhain ay nangangahulugang may kakayahan ang taong makabuo ng isang bagay na orihinal o pinaunlad na bersiyon ng isang desinyo. Higit na napapayaman ng isang taong malikhain ang kaniyang sariling kakayahan sapagkat nakakukuha siya ng inspirasyon sa mga nabuo niyang desinyo.

Mahalaga ang pagkakaroon ng malikhaing kaisipan sapagkat dinadala nito ang tao at ang bansa sa pag-unlad.

Sa modyul na ito, inaasahan na makamit mo ang sumusunod na mga layunin:

- a. Masasabi ang mga katangian ng taong malikhain
- b. Makapagbibigay ng solusyon sa mga suliranin sa malikhaing pamamaraan
- c. Naipakikita ang pagiging malikhain sa paggawa ng anumang proyekto na makatutulong at magsilbing inspirasyon tungo sa pagsulong at pag-unlad ng bansa. **EsP6PPP-IIIh-39**

Subukin

Bilang panimulang gawain, subuking sagutin ang mga sumusunod. Iguhit ang 😊 kung ang pahayag ay nagsasaad ng pagkamalikhain at ☹️ naman kung hindi.

- ___ 1. Pagsali sa mga paligsahan sa paaralan
- ___ 2. Palaging pagpupuyat dahil sa online games
- ___ 3. Madalas na pagliban sa klase
- ___ 4. Paggawa ng parol gamit ang kawayan
- ___ 5. Paglikha ng *flower vase* gamit ang lumang dyaryo

**Lesson
1**

**Pagkamalikhain, Tulong Ko sa Pag-unlad ng
Bansa**

Balikan

Balikan natin ang pagsusuri ng kalidad ng iba't ibang gawain. Iguhit ang kung ang gawain nagpapakita ng mataas na uri ng kalidad at kung mababa ang uri ng kalidad.

- ___ 1. pagliligpit ng higaan
- ___ 2. pagtatalumpati sa isang pagtitipon
- ___ 3. pagwawalis ng bakuran
- ___ 4. pag-uulat sa harap ng klase
- ___ 5. pagkukumpuni ng mga sirang gamit sa bahay

Tuklasin

Basahin ang tula sa ibaba. Ipaliwanag kung paano nakatulong kay Ben ang kaniyang pagiging makutiting.

Si Ben Kutingting

Constancia Paloma

Limang taong gulang pa lang itong si Ben,
Kita na agad, kaniyang pagkamalikhain,
Ano mang bagay sa kanya makarating
Ilang saglit lang, iba na sa paningin.

Ubos lakas at isipan, kaniyang lilikhain
Anumang hugis, na kaniyang naisin.
Kaya't kapag siya'y tahimik, di ka pinapansin,
Kakayanan sa paglikha, ibig niyang pagyamanin.

Dumaan ang panahon, si Ben Kutingting,
Lumaki na, pero, nasa dating gawi pa rin,
Sa pag-aaral naging honor pa man din,
Kaniyang pagkamalikhain, puhunan din.

Nagtapos, nagtrabaho, sunog kilay pa rin.
Sa pagiging manggagawa, tunay na malikhain
Sa sipag at tiyaga, negosyo'y nakabiyaya,
Yumaman na, di na isang kahig, isang tuka.

Kaya pagyamanin, iyong pagkamalikhain,
Tiyak makakamtan, magandang hangarin
Magsikap, mag-aral, magtapos at maghanapbuhay.
Pagkamalikhain, dala'y magandang buhay.

*~Hango sa Batayang Aklat, Ugaling Pilipino sa Makabagong
Panahon pahina 109*

Sagutin ang sumusunod na tanong.

1. Bakit nabansagan si Ben na “kutingting”?

2. Anong aral ang natutunan mo sa tula?

3. Nagbunga ba ng inspirasyon sa iyo ang tula? Sa anong paraan?

4. Ilarawan ang mga katangian ng isang taong malikhain.

5. Sa iyong palagay, paano makatutulong sa pag-unlad ng bansa ang pagiging malikhain ng isang manggagawa?

Suriin

Magaling! Sa bahaging ito, mapapalalim ang iyong pagkilala sa isang taong malikhain sa pamamagitan ng kaniyang mga katangian.

Ang pagiging malikhain ay makatutulong sa pagtuklas ng bagong solusyon sa mga suliranin, pansarili o panlipunan man ito. Kung hindi dahil sa malikhaing paggawa ng mga tao, hindi matatamo ng lipunan ang kaginhawaan at kaunlaran.

Mga Katangian ng Isang Taong Malikhain

1. **Orihinal.** Ang taong malikhain ay totoo sa kanyang nililikha. Hindi ito bunga ng panggagaya. Nakapag-iisip at nakalilikha siya ng bagong ideya at bagay na hindi maiisip kaagad ng ibang tao.
2. **Mayaman sa ideya.** Ang Pilipino ay mapangarapin sa buhay. Ginagamit niya ang kaniyang mga pangarap upang mapayaman ang kaniyang ideya sa bisa ng pananaliksik, pagsubok, at matagalang pagsisikap.

3. **Madaling makibagay at iangkop ang sarili sa iba't ibang pagkakataon.** Ito ang kodigo ng malikhaing Pilipino. Kayang-kaya niyang iangat ang kaniyang sarili sa anumang mukha ng buhay na siyang nagpapayaman ng kaniyang pagiging malikhain. May kakayahan siyang iangkop ang kaniyang sarili sa anumang kalagayan at sa anumang kondisyon ng buhay.
4. **Sensitibo sa mga kakulangan sa kapaligiran.** Madali para sa isang taong malikhain na bigyan ng solusyon ang mga kakulangan. Nakakagawa siya ng paraan sa pamamagitan ng paggamit sa mga lumang bagay na nasa paligid. Nababago niya ang isang panimulang ideya sa pamamagitan ng pagbibigay ng kakaibaang anyo at dagdag na kaalaman.
5. **Nakatayo sa sariling desisyon.** Ang taong malikhain ay may kalayaang magpamalas ng kaniyang paninindigan.
6. **Malakas na motibasyon upang magtagumpay.** Ang taong malikhain ay masigasig sa paggawa ng kaniyang proyekto kahit na dumaranas siya ng hirap.

~Hango sa Sanaysay na "Ang Pagiging Malikhain at Epekto Nito sa Paggawa ng Anumang Proyekto, Batayang Aklat, Ugaling Pilipino sa Makabagong Panahon pp. 110-111

Sagutin ang tanong.

Ayon sa nakalistang mga katangian ng isang taong malikhain, matuturing mo ba ang iyong sarili na malikhain? Ipaliwanag.

Pagyamanin

Gawain 1

Gamit ang iyong pagkamalikhain, magtala ng isang paraan sa Kolum B kung paano gawing kapaki-pakinabang ang bawat larawan sa Kolum A. Isulat ang sagot sa kahon.

Kolum A

Kolum B

1.

lumang damit

2.

Mga takip ng bote

3.

hindi na nagagamit na mga papel

4.

Walang laman na mga pluma

Gawain 2

Gamitin ang iyong pagkamalikhain sa pagbibigay ng solusyon sa mga karaniwang suliranin na nararanasan mo bilang mag-aaral o miyembro ng pamilya. Umiisip ng kakaibang solusyon para sa sumusunod. Kompletuhin ang talahanayan sa ibaba.

Suliranin	Solusyon
1. Papasok ka na sa paaralan. Natsalikan ng putik ang malaking bahagi ng iyong uniporme.	
2. May takdang-aralin kang iuulat sa klase. Nakalimutan mong bumili ng kailangang manila paper.	
3. Nasira ang rubber shoes mo. Wala kang magagamit para sa klase mo sa P.E.	
4. Dala-dala mo ang proyekto na isusumite mo sa iyong guro. Sa hindi inaasahang pangyayari nabitawan mo ito at narumihan.	
5. Umiiyak ang iyong bunsong kapatid dahil nahulog sa gilid ng dalawang bakod ang kaniyang laruan.	

Isaisip

Sagutin ang bawat tanong. Isulat sa mga linya sa ibaba ang sagot.

1. Bakit kailangang maging malikhain sa paggawa ng anumang proyekto?

2. Paano makatutulong ang isang kabataang tulad mo na magkaroon ng inspirasyon tungo sa pagsulong at pag-unlad ng bansa?

Isagawa

Mag-isip ng isang gawain na makakatulong sa paglinang ng pagkamalikhain. Ipapakita ito sa pamamagitan ng drowing kung paano ito makakatulong at magsilbing inspirasyon tungo sa pagsulong at pag-unlad ng bansa.

Ang *rubric* na ito ang magiging basehan sa pagbibigay ng iskor sa iyong nabuong drowing.

Krayterya	Nakalaang Iskor	
Kaangkupan sa Paksa	35%	
Pagkamalikhain	40%	
Orihinalidad	25 %	
Kabuuan	100%	

Tayahin

A. Isulat ang sa patlang ang **Oo** kung ang gawain ay makakatulong upang malinang ang pagkamalikhain ng isang tao at **Hindi** naman kung hindi makakatulong.

- _____ 1. Pagsali ng kompetisyon sa Science Club
- _____ 2. Pakikipagpalitan ng opinyon sa kaklase
- _____ 3. Pagdalo ng mga seminar para sa mga kabataan
- _____ 4. Hindi pagsunod sa utos ng mga magulang
- _____ 5. Madalas na paglalaro ng computer games

B. Gamit ang graphic organizer sa ibaba, itala ang mga katangian ng isang taong malikhain.

Susi sa Pagwawasto

<p>Tayahin</p> <p>A. 1. 0o 2. 0o 3. 0o 4. Hindi 5. Hindi</p> <p>B. (Posibleng Sagot)</p> <p>Orinal Mayaman sa ideya Madaling makibagay Sensitibo sa kakulangan ng kapaligiran Nakatayo sa sariling desisyon May malakas na motbasyon</p>	<p>Isaisip</p> <p>~Maaring magkamba ang sagot</p>	<p>Balikan</p> <p>1. </p> <p>2. </p> <p>3. </p> <p>4. </p> <p>5. </p>
	<p>Pagymanin: Gawain 1</p> <p>Mga Posibleng Sagot</p> <p>1. Gawing potholder 2. Gawing plorera 3. Gawing Christmas decor 4. Gawing flower vase Gawing paper bag 4. Gawing pen holder</p> <p>~Maaring magkamba ang sagot</p>	<p>Subukin</p> <p>1. </p> <p>2. </p> <p>3. </p> <p>4. </p> <p>5. </p>

Sanggunian

- Peralta, Gloria A. & Ylarde, Zenaida R. (2016), *Ugaling Pilipino sa Makabagong Panahon*, Batayang Aklat sa Edukasyon sa Pagpapakatao 6, pahina 108-113.

Bumuo sa Pagsusulat ng Modyul

Manunulat:	Joyce Sherry C. Pandoy <i>Teacher III</i> , Balangasan Central Elementary School West District, Pagadian City Division
Tagasuri:	Metushela Ubas – Salac, <i>Master Teacher – I</i> Dumagoc Elementary School
Patnugot:	Jovita A. Dugenia, <i>Values Education Supervisor</i>
Tagapamahala:	Danny V. Cordova, EdD, CESE, <i>OIC-SDS</i> Maria Colleen L. Emoricha, EdD, CESE- <i>OIC - ASDS</i> Matt Ranillo O. Singson, EdD, CESE – <i>OIC –ASDS</i> Isagani B. Cabahug – <i>SGOD Chief</i> Ma. Diosa Z. Peralta – <i>CID Chief</i> Ma. Madelene P. Mituda – <i>LR Supervisor</i>

Region IX: Zamboanga Peninsula Hymn – Our Eden Land

Here the trees and flowers bloom
Here the breezes gently Blow,
Here the birds sing Merrily,
The liberty forever Stays,

Here the Badjaos roam the seas
Here the Samals live in peace
Here the Tausogs thrive so free
With the Yakans in unity

Gallant men And Ladies fair
Linger with love and care
Golden beams of sunrise and sunset
Are visions you'll never forget
Oh! That's Region IX

Hardworking people Abound,
Every valleys and Dale
Zamboangueños, Tagalogs, Bicolanos,
Cebuanos, Ilocanos, Subanons, Boholanos,
Ilongos,
All of them are proud and true
Region IX our Eden Land

Region IX
Our..
Eden...
Land...

The Footprints Prayer

One night I had a dream. I dreamed
that I was walking along the beach
with the LORD.

In the beach, there were two (2) sets
of footprints – one belong to me and
the other to the LORD.

Then, later, after a long walk, I
noticed only one set of footprints.

“And I ask the LORD. Why? Why?
Why did you leave me when I am sad
and helpless?”

And the LORD replied “My son, My
son, I have never left you. There was
only one (1) set of footprints in the
sand, because it was then that I
CARRIED YOU!

Trees by Joyce Kilmer

I think that I shall never see
A poem lovely as a tree.

A tree whose hungry mouth is prest
Against the earth's sweet flowing
breast;

A tree that looks at God all day,
And lifts her leafy arms to pray;

A tree that may in Summer wear
A nest of robins in her hair;

Upon whose bosom snow has lain;
Who intimately lives with rain.

Poems are made by fools like me,
But only God can make a tree.

