

Edukasyon

sa Pagpapakatao
Unang Markahan – Modyul 4:
Talento Mo, Ating Tuklasin

7

Edukasyon sa Pagpapakatao – Ikapitong Baitang
Alternative Delivery Mode
Unang Markahan – Modyul 4: Talento Mo, Ating Tuklasin
Unang Edisyon, 2020

 Isinasaad sa Batas Republika 8293, Seksiyon 176 na: Hindi maaaring magkaroon ng
karapatang-sipi sa anomang akda ang Pamahalaan ng Pilipinas. Gayonpaman, kailangan
muna ang pahintulot ng ahensiya o tanggapan ng pamahalaan na naghanda ng akda kung ito
ay pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay
ang pagtakda ng kaukulang bayad.

Ang mga akda (kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand name,
tatak o trademark, palabas sa telebisiyon, pelikula, atbp.) na ginamit sa modyul na ito ay
nagtataglay ng karapatang-ari ng mga iyon. Pinagsumikapang matunton ang mga ito upang
makuha ang pahintulot sa paggamit ng materyales. Hindi inaangkin ng mga tagapaglathala at
mga may-akda ang karapatang-aring iyon. Ang anomang gamit maliban sa modyul na ito ay
kinakailangan ng pahintulot mula sa mga orihinal na may-akda ng mga ito.

Walang anomang parte ng materyales na ito ang maaaring kopyahin o ilimbag sa anomang
paraan nang walang pahintulot sa Kagawaran.

Inilathala ng Kagawaran ng Edukasyon
Kalihim: Leonor Magtolis Briones
Pangalawang Kalihim: Diosdado M. San Antonio

Inilimbag sa Pilipinas ng ________________________

Department of Education – MIMAROPA Region
Office Address: Meralco Avenue corner St. Paul Road, Pasig City
Telephone Number: (02) 6314070
E-mail Address: mimaropa.region@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Mga Manunulat: Cherry May L. Ng

Editor: Loida S. Pigon

Tagasuri: Irnanie A. Enrico, Heide C. Layas, Leonila V. Orpilla

Tagaguhit: Mark Carlo Ledesma, Leorick Miciano, Khristine S. Lacsamana

Tagalapat: Khristine S. Lacsamana

Tagapamahala: Benjamin D. Paragas

 Atty. Suzzette T. Gannaban-Medina

 Susana M. Bautista

 Cynthia Eleanor G. Manalo

 Mariflor B. Musa

 Melbert S. Broqueza

 Danilo C. Padilla

 Annabelle M. Marmol

 Domingo L. Mendoza, JR.

 Elmer P. Concepcion

 Loida S. Pigon

7

Edukasyon

sa Pagpapakatao
Unang Markahan – Modyul 4:

Talento Mo, Ating Tuklasin

ii

Paunang Salita

Para sa tagapagdaloy:

Malugod na pagtanggap sa asignaturang Edukasyon sa Pagpapakatao-

Baitang Pito ng Alternative Delivery Mode (ADM) Modyul para sa araling

pinamagatang Talento Mo, Ating Tuklasin!

Ang modyul na ito ay pinagtulungang dinisenyo, nilinang at sinuri ng mga

edukador mula sa pambuliko at pampribadong institusyon upang gabayan ka, ang

gurong tagapagdaloy upang matulungang makamit ng mag-aaral ang pamantayang

itinakda ng Kurikulum ng K to12 habang kanilang pinanagumpayan ang pansarili,

panlipunan at pang-ekonomikong hamon sa pag-aaral.

Ang tulong-aral na ito ay umaasang makauugnay ang mag-aaral sa

mapatnubay at malayang pagkatuto na mga gawain ayon sa kanilang kakayahan,

bilis at oras. Naglalayon din itong matulungan ang mag-aaral upang makamit ang

mga kasanayang pan-21 siglo habang isinasaalang-alang ang kanilang mga

pangangailangan at kalagayan.

Bilang tagapagdaloy, inaasahang bibigyan mo ng paunang kaalaman ang

mag-aaral kung paano gamitin ang modyul na ito. Kinakailangan ding subaybayan

at itala ang pag-unlad nila habang hinahayaan silang pamahalaan ang kanilang

sariling pagkatuto. Bukod dito, inaasahan mula sa iyo na higit pang hikayatin at

gabayan ang mag-aaral habang isinasagawa ang mga gawaing nakapaloob sa

modyul.

iii

Para sa mag-aaral:

Malugod na pagtanggap sa Araling Panlipunan-Baitang Pito ng Alternative

Delivery Mode (ADM) Modyul na pinamagatang Talento Mo, Ating Tuklasin!

Ang kamay ay madalas gamiting simbolo ng kakayahan, aksyon at layunin.

Sa pamamagitan ng ating mga kamay tayo ay maaaring matuto, lumikha, at

magsakatuparan ng gawain. Ang kamay sa tulong-aral na ito ay sumisimbolo na

ikaw, bilang isang mag-aaral, ay may angking kakayahang matutuhan ang mga

kaugnay na kompetensi at kasanayan. Ang iyong pang-akademikong tagumpay ay

nakasalalay sa iyong sarili o sa iyong mga kamay.

Ang modyul na ito ay ginawa bilang tugon sa iyong pangangailangan. Layunin

nitong matulungan ka sa iyong pag-aaral habang wala ka sa loob ng silid-aralan.

Hangad din nitong madulutan ka ng mga makabuluhang oportunidad sa pagkatuto.

Ang modyul na ito ay may mga bahagi at icon na dapat mong maunawaan.

Alamin

Sa bahaging ito, malalaman mo ang mga

dapat mong matutuhan sa modyul.

Subukin

Sa pagsusulit na ito, makikita natin kung

ano na ang kaalaman mo sa aralin ng

modyul. Kung nakuha mo ang lahat ng

tamang sagot (100%), maaari mong laktawan

ang bahaging ito ng modyul.

Balikan

Ito ay maikling pagsasanay o balik-aral

upang matulungan kang maiugnay ang

kasalukuyang aralin sa naunang leksyon.

Tuklasin

Sa bahaging ito, ang bagong aralin ay

ipakikilala sa iyo sa maraming paraan tulad

ng isang kuwento, awitin, tula, pambukas na

suliranin, gawain o isang sitwasyon.

Suriin

Sa seksyong ito, bibigyan ka ng maikling

pagtalakay sa aralin. Layunin nitong

matulungan kang maunawaan ang bagong

konsepto at mga kasanayan.

Pagyamanin

Binubuo ito ng mga gawaing para sa

malayang pagsasanay upang mapagtibay ang

iyong pang-unawa at mga kasanayan sa

paksa. Maaari mong iwasto ang mga sagot

mo sa pagsasanay gamit ang susi sa

pagwawasto sa huling bahagi ng modyul.

iv

Isaisip

Naglalaman ito ng mga katanungan o

pupunan ang patlang ng pangungusap o

talata upang maproseso kung anong

natutuhan mo mula sa aralin.

Isagawa

Ito ay naglalaman ng gawaing makatutulong

sa iyo upang maisalin ang bagong kaalaman

o kasanayan sa tunay na sitwasyon o

realidad ng buhay.

Tayahin

Ito ay gawain na naglalayong matasa o

masukat ang antas ng pagkatuto sa

pagkamit ng natutuhang kompetensi.

Karagdagang

Gawain

Sa bahaging ito, may ibibigay sa iyong

panibagong gawain upang pagyamanin ang

iyong kaalaman o kasanayan sa natutuhang

aralin.

Susi sa Pagwawasto

Naglalaman ito ng mga tamang sagot sa lahat

ng mga gawain sa modyul.

Sa katapusan ng modyul na ito, makikita mo rin ang:

Ang sumusunod ay mahahalagang paalala sa paggamit ng modyul na ito:

1. Gamitin ang modyul nang may pag-iingat. Huwag lalagyan ng anumang

marka o sulat ang anumang bahagi ng modyul. Gumamit ng hiwalay na papel

sa pagsagot sa mga pagsasanay.

2. Huwag kalimutang sagutin ang Subukin bago lumipat sa iba pang gawaing

napapaloob sa modyul.

3. Basahing mabuti ang mga panuto bago gawin ang bawat pagsasanay.

4. Obserbahan ang katapatan at integridad sa pagsasagawa ng mga gawain at

sa pagwawasto ng mga kasagutan.

5. Tapusin ang kasalukuyang gawain bago pumunta sa iba pang pagsasanay.

6. Pakibalik ang modyul na ito sa iyong guro o tagapagdaloy kung tapos nang

sagutin lahat ng pagsasanay.

Kung sakaling ikaw ay mahirapang sagutin ang mga gawain sa modyul na ito,

huwag mag-aalinlangang konsultahin ang inyong guro o tagapagdaloy. Maaari ka

rin humingi ng tulong sa iyong mga magulang, sa nakatatanda mong kapatid o sino

man sa iyong mga kasama sa bahay na mas nakatatanda sa iyo. Laging itanim sa

iyong isipang hindi ka nag-iisa.

Umaasa kami, sa pamamagitan ng modyul na ito, makararanas ka ng

makahulugang pagkatuto at makakakuha ka ng malalim na pang-unawa sa

kaugnay na mga kompetensi. Kaya mo ito!

Sanggunian
Ito ang talaan ng lahat ng pinagkuhanan sa

paglikha o paglinang ng modyul na ito.

1

Aralin

1
Talento Mo,

Ating Tuklasin

Alamin

Naniniwala tayo na lahat ng tao , maging anuman ang katayuan sa buhay ay

pinagkalooban ng mga kakayahan at talento. Iba’t iba nag taglay na galing at husay

kahit pa sabihin na magkatulad ang talent at kakayahang taglay.

Inaasahang makikilala mo na bilang isang nagdadalaga o nagbibinata ay may

mga talento at kakayahan ka na dapat tuklasin at paunlarin. Kung ang mga talento

at kakayahan na mayroon ka ay magagamit nang buong husay at sa wastong

pamamaraan, Itoay Malaki ang maitutulong sa pagkamit ng iyong mga mithiin sa

buhay.

Sa modyul na ito inaasahang maipapamalas mo ang kaalaman, kakayahan at

pag-unawa:

 natutukoy ang kanyang mga talento at kakayahan (EsP7PS-Ic-2.1)

2

Subukin

A. Matching Type

Panuto: Pagtapatin ang na nasa kolum A at kolum B. Tukuyin ang tamang letra sa

bawat bilang at isulat sa iyong sagutang papel.

A B

1. Ginaya mo ang ginagawa ng

batang naglalaro

2. Si Anna ang panglaban ng klase

sa Matematika

3. Marami tayong kababayan ang

umaawit sa ibang bansa

4. Ang maliliit na bata ay

maraming tanong na “bakit”

5. Bago ako matulog sa gabi,

nagkakaroon ako ng pagsusuri

kung ano ang nagawa ko sa

maghapon

6. Si Boy ay magaling sumayaw

7. Ang aking ama ay parang

kaibigan ng bayan, maraming

bumabati sa kanya pag siya ay

nakikita

8. Ang aking ina ay mahiling mag-

alaga ng mga halaman na

namumulaklak

9. Ang mga kamag-aral ko na

babae ay magaling tumula

10. Mahusay magpinta ng kalikasan

ang aming kapitbahay

a. Visual Spatial

b. Verbal Linguistic

c. Mathematical logical

d. Bodily Kinesthetic

e. Musical Phythonic

f. Intrapersonal

g. Interpersonal

h. Existential

i. Naturalist

3

B. Multiple Choice

Panuto: Basahin at unawain ang mga sumusunod na pahayag. Piliin at isulat sa

iyong sagutang papel ang letra ng may tamang sagot.

1. Ang kakayang inteletuwal ay nasusukat sa pamamagitan ng _____________.

A. Pagsasanay

B. Pagsusulit

C. Pagsasaulo

D. Pagkukwenta

2. Ang kakayahan naman ay likas o tinataglay ng tao dahil na rin sa kanyang:

A. Kakayahang mag-isip

B. Kakayahang magmahal

C. kakayahang magbahagi

D. kakayahang gumawa

3. Ayon sa sikolohista, ang talento ay may kinalaman sa ______ .

A. mula sa paligid

B. katangiang minana sa magulang

C. mula sa pag-aaral

D. pagsasanay ng isip at katawan

4. Alin sa sumusunod ang HINDI makatotohanan tungkol sa talento at

kakayahan?

A. Ang talento ay pambihira at likas na kakayahan.

B. Ang bawat tao ay may likas na talino at kakayahan.

C. Ang talento at kakayahan ay napagyayaman ng sarili.

D. Ang kakayahan ay nagpapahusay sa taglay na talent.

5. Alin sa sumusunod ang KABILANG sa pangkat?

A. tubig, araw, lupa, talent

B. maganda, kakayahan, talento, hangin

C. bulaklak, dagat, bahay, aso

D. kakayahan, talento, hilig, pagpapahalaga

4

Balikan

Gawain 1. Pamayanan Ko, Pananagutan Ko!

Panuto: Ibigay ang hinihingi. Bilang nagbibinata/nagdadalaga magbigay ng angkop

at inaasahang kilos sa iyo sa pamayanan na iyong kinabibilangan. Gawin ito sa iyong

kwaderno o “journal notebook”.

Pamayanang Kinabibilangan Kilos Na Inaasahan Mula Sa Iyo

Pamantayan sa Paggawa

 Orihinalidad – 5 puntos

 Nilalaman – 5 puntos (nakapagbigay ng 1-2 = 3 puntos at

 3 o higit = 5 puntos)

Pagkamalikhain – 5 puntos

 Kabuuan = 15 puntos

5

Tuklasin

Gawain 2. Alamin Galing at Husay Mo!

Panuto: Gawin ang mga sumusunod na gawain sa iyong kwaderno o “journal

notebook”. Ang mga nakalagay sa ibaba ay mga halimbawa lamang, maaring

umisip o gumawa ng sariling disenyo o pagguhit. Basahin ang mga gabay na

tanong sa bawat bilang.

1. Magbigay ng sariling kahulugan ng talento at kakayahan para sa iyo.

2. Ano ang iyo talento at kakayahan na taglay?

3. Kailan mo na tuklasan na mayroon ka nito?

TALENTO KAKAYAHAN

TAGLAY MONG TALENTO KAKAYAHAN NA MAYROON

KA

6

4. Sino o sino-sino ang mga taong nakatulong upang lalong mapaunlad mo ang

iyong mga talento at mga kakayahan?

Pamantayan sa Paggawa

Pamantayan Puntos Nakuhang Puntos

Nilalaman(Content) 10

Kaayusan/ Kalinisan

(Organization/ Neatness)
10

Ideya/Paliwanag 15

Kabuuan 35

Suriin

Unawain at pagnilayan ang mga sumusunod na babasahin. Magkaroon ng

masayang pag-aaral at ikintal sa isip at puso ang mga hatid na mensahe. Simulan

na at kayang kaya mo yan!

Ang talento ay ginagamit na kasingkahulugan ng biyaya at kakayahan. Ayon

kina Thorndike at Barnhant, mga sikolohista, ang talento ay isang pambihirang

kakayahan. Sa kabilang dako, ang kakayahan ay kalakasang intelektwal (intellectual

power) upang makagawa ng isang pambihirang bagay tulad ng kakayahan sa musika

o kakayahan sa sining. Madalas sinasabi ng mga sikolohista na ang talento ay may

kinalaman sa genetics o mga pambihirang katangiang minana sa magulang.

Ayon kay Brian Green, mas mahalagang bigyan ng tuon ang kakayahan

magsanay araw-araw at magkaroon ng komitment sa pagpapahusay sa taglay ng

talent. Ang kakayahang intelektuwal ay nasusukat sa pamamagitan ng mga

pamantayang pagsusulit. Ayon sa kaniya, mahirap sukatin ang talento, madalas

nasasabi lamang nating may talento ang isang tao batay sa nasasaksihan natin o

naitalang tagumpay nito. Walang takdang panahon ang pag-usbong ng talento.

7

Ang bawat tao ay may kani-kaniyang panahon ng pagsibol, lalo na ang mga

tinedyer. Ang iba ay may tinatawag na late bloomer. Isang napakahalagang teorya

ang binuo ni Dr. Howard Gardner noong 1983 ang teorya ng Multiple Intellegences.

Ayon sa teoryang ito, ang mas angkop na tanong ay “Ano ang iyong talino?’ at hindi,

“ Gaano ka katalino?”

Ayon kay Gardner, bagamat lahat ng tao ay may angking likas na kakayahan,

iba’t iba ang talino o talento. Ang mga ito ay:

1. Visual Spatial - mabilis matuto sa pamamagitan ng paningin at pag-aayos

ng mga ideya.

Larangang tinatahak : sining, arkitektura at inhenyero.

Tulad ng mga enhinyero, magagawa lamang nila ang isang gusali o bahay

kapag may tinitignan silang plano kung paano ito gagawin at mga listahan

ng kakailanganing mga gamit.

2. Verbal/Linguistic- Talino sa pagbigkas o pagsulat ng salita. Kadalasan ang

mga taong may taglay na talinong ito ay mahusay sa pagbasa, pagsulat,

pagkukwento, at pagmememorya ng mga salita at mahalagang petsa.

Larangang tinatahak: abogasya, pamamahayag, politika, pagtula at

pagtuturo.

Halimbawa nito ay ang mga guro, na may husay sa pagtuturo at humarap

sa mga mag-aaral. May sapat na kaalaman sa paksa na kanilang

ibinabahagi araw araw.

3. Mathemaical/Logical - mabilis na pagkatuto sa pamamagitan ng

pangangatwiran at paglutas ng suliranin (problem solving).

Larangang tinatahak: pagiging scientist, mathematician, inhenyero, doctor

at ekonomista.

Tulad ng mga guro natin sa Matematika, may sapat na kaalaman sa

pagbibilang at paglutas ng mga suliraning pang-matematika.

4. Bodily kinesthetic - natututo sa pamamagitan ng mga kongkretong

karanasan o interaksiyon sa kapaligiran. Mas natuto siya sa pamamagitan ng

paggamit ng kaniyang katawan, tulad halimbawa ng pagsasayaw o paglalaro.

Larangang tinatahak: pagsasayaw, sports, pagiging musikero, pag- aartista,

pagiging doctor (lalo na a pag - oopera), kostruksyon, pagpupulis at

pagsusundalo.

Si Manny Pacquiao ay mula sa simpleng pamilya

lamang, ang husay niya sa pagbubuksengero ang

naging dahilan ng sa husay sa boksing, tinawag na

“PacMan” at umani ng napakaraming panalo para sa

bansang Pilipinas at tinagurian siyang “World

Champion”.

8

5. Musical Rhythmic - natuto sa pamamagitan ng pag- uulit, ritmo o musika.

Hindi lamang ito, pagkatuto sa pamamagitan ng pandinig kundi pag- uulit

ng isang karanasan.

Larangang tinatahak: musician, kompositor o disc jockery.

Isa si Lea Salonga sa mahuhusay nating mang-aawit

sa bansa na naging sikat rin sa ibang bansa. Umawit

ng ilang kanta sa Miss Saigon, Les Misérables,

Aladdin, Mulan at Flower Drum Song.

6. Intrapersonal - natuto sa pamamagitan ng damdamin, halaga at pananaw.

Ito ay talino sa kaugnay ng kakayahang magnilay at masalamin ang kalooban.

Larangang tinatahak; researcher, manunulat ng nobela o negosyante.

Tulad ng mga Sikolohista (Psychologist) na nagpapakadalubhasa na ang

binibigyan pansin ay ang kilos at asal ng mga tao.

7. Interpersonal - talino sa interaksiyon o pakikipag- ugnayan sa ibang tao.

Larangang tinatahak: nagiging matagumpay sa kalakalan, politika,

pamamahala, pagtututro o edukasyon at social work.

Mother Teresa ay naglaan ng kanyang buhay bilang

isang Albanian-Indian misyonera at madre. Binigyan

halaga ang pagtulong sa mga mahihirap , may

kapansanan, walang tirahan at walang makain lalo

na ang mga may sakit.

Setyembre 4, 2016, sa bisa ng basbas ng Santo Papa

Francisco ay ideniklara bilang Santa Teresa ng

Calcutta.

8. Existential- talino sa pagkilala sa pagkakaugnay ng lahat sa daigdig. Bakit

ako nilikha”? Ano ang papel na ginagampanan ko sa mundo”?

Larangang tinatahak: masaya sa pagiging philosopher o theorist.

Teorista (Theorist) na ang binibigyan pansin ay ang pagbibigay ng

malinaw na paliwanag tungkol sa mga pinagmumulan ng mga bagay

bagay sa paligid

9. Naturalist- talino sa pag- uuri, pagpapangkat at pagbabahagdan.

Larangang tinatahak: environmentalist, magsasaka o botanist.

Mga tao na mahilig mag-alaga ng mga halaman, mga nangangalaga sa

kalikasan at hayop. Ang mga magsasaka na nagtatanim ng palay at iba’t

ibang gulay na magsisilbing pagkain ng mga mamamayan.

9

Pagyamanin

Gawain 3. Cross-Word Puzzle

Panuto: Punan ang mga kahon ng angkop na kasagutan sa bawat tanong. Ilagay ito

sa inyong kwaderno o “journal notebook”.

Mga Tanong PABABA:

1. Kadalasan ang taong nagiging environmentalist o magsasaka ay may

talinong___?

2. Ito ay talinong interaksiyon o pakikipag- ugnayan sa ibang tao.

Mga Tanong PAHALANG

3. Ito ay isang pambihira at likas na kakayahan.

4. Ito ay kalakasang intelektuwal upang makagawa ng isang pambihirang

bagay.

3

4

5

1

2

10

Isaisip

Gawain 4. Isa-Isahin

Panuto: Isulat ang tamang sagot sa inyong kwaderno ayon sa mga hinihingi.

Ibigay ang iba’t ibang

talino ayon kay Gardne

Mga talino o kakayahan

na magagawa

(isa lamang)

Sa tapat ng talino ay

ang mga maaring

maging hanapbuhay.

(isa lamang)

1.

2.

3.

4.

5.

6.

7.

8.

9.

PAMANTAYAN NG PUNTOS

Iba’t ibang Talino – 9 kung ilan ang naibigay na tamang sagot

Kakayahang Magagawa – 9 ay ang magiging bilang ng puntos

Maaring Hanapbuhay – 9

Kabuuang 27 Puntos

11

Isagawa

Gawain 5. Talinong Taglay-Hatid ay Saya

Panuto: Ibigay ang mga hinihingi sa bawat bilang.Gawin sa inyong kwaderno o

“journal notebook” ang mga sagot. Maaring gumawa ng sariling disenyo, maging

malikhain.

Magbigay ng dalawang (2) talento na iyong tinataglay

Mga paraan na maari mong magawa upang mapaunlad ang

iyong talento

Mga tao na maaring makatulong sa pagpapaunlad ng

iyong talento

(maaring higit sa isa ang pangalan ng tao na isusulat sa bawat kahon)

Magbigay ng paaran na maari mong magawa na nagpapakita ng

pagbabahagi ng iyong talent sa iba.

Pamantayan sa Paggawa Puntos
Nakuhang

Puntos

Nilalaman(Content) 10

Kaayusan/Kalinisan

(Organization/Neatness)
10

Ideya/Paliwanag 15

Kabuuan 35

12

Karagdagang Gawain

Gawain 6. Guhit-Talento

Panuto: Gumuhit ng isang larawan /poster (drawing) na nagpapakita ng talento na

iyong taglay at ang naitulong nito sa iyong buhay.Maaring gawin sa isang buong

kupon bano isang malinis na papel.

Pamantayan sa

Paggawa
Deskripsyon Puntos

Nakuhang

Puntos

Kaangkupan sa
Tema(Relevance to
the Theme)

Tumpak o may kaugnayan sa
tema ang ginawang poster

25

Pagkamalikhain

(Creativity)

Tamang paggamit ng simbolismo,
kulay at iba pa na nakatulong ng
lubos upang bigyang buhay ang
obra o ginawa

10

Orihinalidad

(Originality)
Orihinal ang ideya 5

Kalinisan

(Neatness)

Malinis tingnan ang gawa, sa
malayo o malapitan man

5

Hikayat sa Mata

(Visual Impact)
Nakaaakit sa paningin 15

 Kabuuan 60

13

Tayahin

A. Matching Type

Panuto: Piliin mula sa loob ng kahon ang tamang sagot at isulat ito sa iyong sagutang

papel.

1. Ginaya mo ang ginagawa ng batang naglalaro

2. Si Boy ay magaling sumayaw.

3. Marami tayong kababayan ang umaawit sa ibang bansa at naging sikat.

4. Ang maliliit na bata ay maraming tanong na “bakit” sa kanyang magulang.

5. Bago ako matulog sa gabi, nagkakaroon ako pagsusuri kung ano ang

nagawa ko sa maghapon .

6. Si Anna ang panglaban ng klase sa Matematika.

7. Ang aking ama ay parang kaibigan ng bayan, maraming bumabati sa

kanya pag siya ay nakikita dahil na rin sa kanynag pagiging palabati sa

mga tao.

8. Ang mga kamag-aral ko na babae ay magaling tumula.

9. Mahusay magpinta ng kalikasan ang aming kapitbahay kayat naging

hanapbuhay na rin niya ito.

10. Ang aking ina ay mahiling mag-alaga ng mga halama na namumulaklak.

Visual/spatial verbal/linguistic mathematical

Intrapersonal Bodily kinesthetic musical rhythmic

interpersonal existential naturalist

14

B. Mulitple Choice

Panuto: Piliin ang letra na may tamang sagot.

1. Ang kakayang inteletuwal ay nasusukat sa pamamagitan ng _____________.

A. Pagsasanay

B. Pagsasaulo

C. Pagsusulit

D. Pagkukwenta

2. Ayon sa sikolohista, ang talento ay may kinalaman sa ______ .

A. mula sa paligid

B. katangiang minana sa magulang

C. mula sa pag-aaral

D. pagsasanay ng isip at katawan

3. Ang kakayahan naman ay likas o tinataglay ng tao dahil na rin sa kanyang:

A. Kakayahang mag-isip

B. Kakayahang magmahal

C. Kakayahang magbahagi

D. Kakayahang gumawa

4. Alin sa sumusunod ang HINDI makatotohanan tungkol sa talento at

kakayahan?

A. Ang talento ay pambihira at likas na kakayahan.

B. Ang bawat tao ay may likas na talino at kakayahan.

C. Ang talento at kakayahan ay napagyayaman ng sarili.

D. Ang kakayahan ay nagpapahusay sa taglay na talento

5. Alin sa sumusunod ang KABILANG sa pangkat?

A. tubig, araw, lupa, talento

B. maganda, kakayahan, talento, hangin

C. bulaklak, dagat, bahay, aso

D. kakayahan, talento, hilig, pagpapahalaga

O, kumusta? Nagawa mo ba nang maayos ang mga Gawain? Kung oo,
magpunta ka na sa susunod na Modyul. Kung hindi, balikan mo ang
mga Gawain sa modyul na ito.

Hingin ang tulong o paggabay ng isang kamag-aral o ng guro.

15

Susi sa Pagwawasto

Tayahin

A. B.

1.visual/spatial
2.bodily kinesthetic
3.musical rhythmic
4.existential
5.intrapersonal
6.mathematical
7.interpersonal
8.verbal/linguistic
9.bodily kinesthetic
10.naturalist

1.C
2.D
3.A

4.A
5.D

Pagyamanin

1.NATURALIST
2.INTRAPERSONAL
3.TALENTO
4.KAKAYAHAN
5.MUSIKA

Subukin

A. B.

1.A
2.C
3.E
4.H
5.F
6.D
7.G
8.I
9.B
10.A

1.B

2.A

3.D

4.A

5.D

16

Sanggunian

Abiva, Thelma G (1993), Learning Resource for Career Development. Abiva

Publishing House, Inc. Q. C.

Covey, Sean (1998), The 7 Habits of Highly Effective Teens. Fireside: Simon and

Schuster Inc. N.Y., Pahina 73-104

www.winnpsb.org/TeachersWeb/kjordan/Therist%20page%201.htm

Edukasyon sa Pagpapakato, Grade 7 Learner’s Material, pahina 35-54

Howard Chua and Ishaan Tharoon, See Times Photo Essay, “Boxing Out of Povert

and Prison in Thailand” Time Magazine, November 16, 2009

2020 Getty Images.Com

www.youtube.com;playlist

Michael Collopy : Mother Teresa, CNS photo

http://www.winnpsb.org/TeachersWeb/kjordan/Therist%20page%201.htm
http://www.youtube.com;playlist/

Para sa mga katanungan o puna, sumulat o tumawag sa:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph

