

Edukasyon

sa Pagpapakatao
Unang Markahan – Modyul 6:

Paunlarin mga Talento

at Kakayahan

7

Edukasyon sa Pagpapakatao – Ikapitong Baitang
Alternative Delivery Mode
Unang Markahan – Modyul 6: Paunlarin mga Talento at Kakayahan
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: Deo C. Ilagan

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 6:

Paunlarin mga Talento

at Kakayahan

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 Ako Ngayon!

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 Ako Ngayon!

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
Paunlarin mga Talento

at Kakayahan

Alamin

Ngayon naman sa modyul na ito ay matutuklasan natin na ang talent at

kakayahan ay mga kaloob na dapat paunlarin. Mahalaga lamang na mahubog ang

tiwala sa sarili upang magampanan ang tungkulin sa pamayanan.

Sa modyul na ito, inaasahang maipapamalas mo ang mga sumusunod

nakaalaman, kakayahan at pag-unawa:

a. Napapatunayan na nag pagtuklas at pagpapaunlad ng mga aking talento

at kakayahan ay mahalaga sapagkat ang mga ito ay mga kaloob na kung

pauunlarin ay mahuhubog ang sarili tungo sa pagkakaroon ng tiwala sa

sarili, paglampas sa mga kahinaan, pagtupad ng mgatungkulin, at

paglilingkod sa pamayanan. (EsP7PS-Id-2.3)

b. Naisasagawa ang mga gawaing angkop sa pagpapaunlad ng sariling mga

talento at kakayahan. (EsP7PS-Id-2.4)

Subukin

A. Panuto: Piliin at bilugan ang titik na may tamang sagot. Isulat ang sagot sa isang

malinis na papel.

1. Ayon kay Professor Erickson, napapatunayan ang kahusayan ng tao sa

pamamagitan ng ______.

A. karanasan

B. pinag- aralan

C. tiwala sa sarili

D. masusing pagsasanay

2

2. Ito ay pagkagusto o pagiging masaya sa ating ginagawa.

A. tiyaga

B. mithiin

C. hilig

D. tiwala

3. Ang pagkakaroon ng tiwala sa sarili ay nababago ng ____.

A. pera

B. panahon

C. siyensya

D. lugar

4. Ang pag- unlad ng tao ay nagsisimula sa _____.

A. pamilya

B. paaralan

C. sarili

D. kapwa

5. Alin sa sumusunod na kasabihan ang may kaugnayan sa talento at

kakayahan?

A. Time is Gold

B. The feeling is mutual

C. Honesty is the best Policy

D. Practice makes Perfect

B. Panuto: Isulat sa sagutang papel ang iba’t ibang uri ng talino sa katapat na

larangang nakasulat sa mga sumusunod na bilang.

1. Arkitektura

2. Abogasya

3. Politika

4. Mamamahayag

5. Karpentero

6. Musikero

7. Negosyante

8. Magsasaka

9. Social Worker

10. Guro

11. Philosopher

12. Kompositor ng awit

13. Theorist

14. Manggagamot

15. Researcher

3

Balikan

Gawain 1. Pangarap Ko!

Panuto: Gumuhit ng sariling simbolo na iyong gusto tungkol sa larangan na nais

mong maabot. Ilagay sa loob ng larawan na iyong ginuhit ang nais mong larangan,

ang iyong dahilan kung bakit ito ang nais mo at mga gagawing hakbang upang ito

ay iyong makamit. Gawin ito sa isang malinis na papel o sa iyong “journal notebook”.

PAMANTAYAN PARA SA PAGGAWA NG LARAWAN

Pamantayan Deskripsyon Puntos
Natamong

Puntos

Nilalaman

Naipakita at naipaliwanag nang

mahusay ang larawan na nais

maabot, dahilan kung bakit ito

ang nais, at gagawing hakbang

upang maabot ito.

10

Kaangkupan ng

Konsepto

Maliwanag at angkop ang

mensahe ng paglalarawan ng

konsepto tungkol sa larangan

na nais maabot, dahilan at

hakbang para maabot ito.

10

Pagkamalikhain
Orihinal ang ideyang ginamit sa

paggawa ng larawan.
10

Kabuuang

Presentasyon

Malinis at maayos ang

kabuuang larawang ginawa.
5

Pagkamalikhain

Ang pagguhit at konsepto at

simbolong ginamit ay

nakatulong nang lubos upang

maipahayag ang mensahe at

konsepto.

5

 Kabuuang Puntos 40

4

Tuklasin

Gawain 2. Talento Mo Pagyamanin

Lahat tayo ay may mga kakayahan at talento sa buhay. Ngunit, paano natin

ito tinutuklas at pinagyayaman?

Panuto: Suriin ang sarili at isipin ang mga kakayahan at talento na mayroon ka.

Ilista ang mga ito sa kulom ng talento at kakayahan at magbigay ng mga

pamamaraan na iyong magagawa upang mapagyaman o mapaunlad ang mga

ito.Ilagay ang sagot sa iyong “journal notebook”.

Talento Kakayahan Paano Mo Pinagyayaman?

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

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!

Likas ang mga talento at kakayahan ngunit kailangang paunlarin ang mga ito

sa pamamagitan ng pagsasanay (practice). Si Professor Erickson at kaniyang grupo

ay nagsagawa ng mahabang pag- aaral ng mga sikat at matagumpay na personalidad

sa iba’t ibang larangan. Dalawang mahalagang bagay ang natuklasan nila :

Una, kadalasan di sapat ang likas na kakayahan upang maging bihasa at

matagumpay sa anumang larangan. Ang kanilang pagtatagumpay at kahusayan ay

bunga ng masusi at matamang pagsasanay. Wika nga sa Ingles “Practice makes

perfect”.

Ikalawa, bukod sa talento o kakayahan, mahalaga rin na tayo ay may interes

o hilig sa ating larangang pinasok. Dapat na tayo ay masaya sa ating ginagawa upang

magkaroon tayo ng inspirasyon o motibasyon na lampas o higitan pa ang ating

natural na kakayahan. Ito ay upang maging angat tayo sa iba tungo sa paglilingkod

sa kapwa at pakikibahagi sa pamayanan.

Ano nga ba ang tiwala sa sarili o “self- confidence”? Ang tiwala sa sarili ay

ang paniniwala sa sariling kakayahan. Ito ay tiwala sa sariling kakayahan na

matatapos ang isang gawain nang may kahusayan. Ilan sa mga bagay na dapat

nating malaman tungkol sa tiwala sa sarili ay ang sumusunod:

a. Ang tiwala sa sarili ay hindi namamana, ito ay natutuhan.

b. Hindi ito pangkalahatan, bagkus ay may iba’t ibang antas tayo ng

tiwala sa sarili sa iba’t ibang sitwasyon at gawain.

c. Nagbabago ito sa paglipas ng panahon. Maaari itong tumaas o bumaba ayon

sa ating mga karanasan sa buhay.

d. Hindi ito nakasalalay sa mga bagay na labas sa ating sarili gaya halimbawa

ng pagiging mayaman o paglkakaroon ng mga taong nagmamahal sa atin.

Ang Lakas ng Agila

May kwento tungkol sa buhay ng agila. Ang agila ay maaring mabuhay ng

pitumpong taon. Subalit para maabot iyon ay kailangan niya ng isang matinding

pagpapasya. Pagpapasya na pagmumulan ng matinding proseso ng pagbabago. Ang

Pagpapasya na mabuhay o mamatay. Mamamatay siya kung ayaw na niyang

mapalitan ang kanyang lumang balahibo, tuka at kuko. Kung nais naman niyang

madagdagan pa ang buhay, kailangan niyang lumipad sa isang mataas na bundok.

6

Sa tuktok ng bundok siya gagawa ng kanyang pugad at dito magsisimula ang

mga pagbabago sa kanya. Una, kailangan na ihampas niya ang kanyang tuka sa

bato para mapalitan ng bago. Pangalawa, tanggalin niya ang lumang balahibo sa

may pakpak at katawan. At panghuli, matanggal ang lumang kuko para magamit

niya ng maayos.

Pagkatapos ng matinding pagbabago sa agila, dito magsisimula ang panibago

at mahabang buhay ng paglipad na may lakas at kapangyarihang harapin ang mga

pagsubok sa buhay.

Ayon kay Covey (Seven Habits of Highly effective Teens, 1998) ang pag-

uunlad ng mga kakayahan ay nagsisimula sa ating sarili. Isang mabisang paraan

upang masimulan ang daan sa pagpapaunlad ng sarili ay ang paggawa ng plano o

mga hakbang sa pagkamit nito. Sabi nga ni Covey, “Begin with the end in mind”.

Isang halimbawa ay ang paggawa ng Plano sa Pagpapaunlad ng sarili o “Personal

Development Plan”. Ito ay tulad ng isang mapa na gabay sa paglalakbay tungo sa

pagpapaunlad ng sarili. Ito ay pagtatakda rin ng tunguhin (goal) tungo sa

pagpapaunlad ng sarili. Dapat taglay nito ang mga bahagi ng ating sarili na dapat

nating paunlarin o kahinaang kailangang malampasan, kasanayang kailangang

natutuhan at mga talento.

Kakayahang kailangang paunlarin. Madali lang ang paggawa ng Plano sa

pagpapaunlad ng sarili:

Una, dapat nating tukuyin kung nasaan na tayo ngayon. Anu- ano ang ating

mga kalakasan at kahinaan?

Ikalawa, tukuyin kung saan natin nais o kailangang tumungo. Anong aspeto

ang kailangang paunlarin, alin ang dapat unahin.

At sa huli, kailangang lapatan ito ng mga paraan kung paano isasagawa ang

mga pagbabago. Maaaring ang pinakamahirap sa bahagi nito ay ang pagtukoy at

pagtanggap sa ating kahinaan. Kung magagawa natin ito, mas magiging madali na

ang iba pang bahagi.

7

Pagyamanin

Gawain 3. Plano Ng Buhay

Panuto: Gumawa ng iyong PLANO NG BUHAY, punan ng sagot ayon sa hinihingi sa

bawat kahon. Ilagay ito sa iyong “journal notebook”.

Pangarap Mo/ Nais

sa Buhay

Mga Tao na

Maaring Tumulong

sa Iyo sa Pagkamit

Nito

Talento o

Kakayahan Na

Gagamitin Mo

At Ilang Taon ang

Ilalaan Mo para

Marating Ito

Mga Hakbang o

Gagawing paraan

upang Ito ay

Matupad

PAMANTAYAN SA PAGWAWASTO

 Nilalaman 10 puntos
 Pagkamalikhain ng Gawa 5 puntos
 Orihinalidad (sariling gawa) 5 puntos

 Kabuuan = 20 puntos

8

Isaisip

Gawain 4. Pagpupunan ng Patlang

Panuto: Sagutin ang hinihingi sa bawat patlang ng pangungusap sa talata gamitin

ang salita sa panaklong na may baliktad na pagkakaayos sa ibaba, ayusin at isulat

sa patlang upang mabuo ang talata. Ang sagot ay ilagay sa “journal notebook”.

Kailangan nating tuklasin ang ating ___________ at _______________. Ito ay sa

 (lentato) (yakakahan)

pamamagitan ng masusing ______________ at ___________ sa larangang pinasok.

 (sasapagnay) (lighi)

Ang ______________ sa sarili ay paniniwala sa sariling kakayahan na matatapos

 (walati)

ang isang gawain nang may kahusayan. Ang paggawa ng ___________.

 (nopla)

Sa pagpapaunlad ng sarili ay tulad ng isang mapa na gabay sa paglalakbay tungo sa

maayos na buhay.

Isagawa

Gawain 5. Magpasya!

Panuto: Sa iyong “journal notebook” ito gawin. Punan ang bawat kahon ayon sa

hinihingi.

Mga hinihinging gawain o hakbangin Sagot: Mga Paraan

1. Magbigay ka ng mga paraan na magagawa mo

para mapaunlad ang iyong talento o

kakayahan.

1.

2.

2. Kapag nakakaranas ka ng kabiguan, ginagawa

mong paraan upang ito ay malampasan.

1.

2.

3. Hakbang upang higit na mapapaunlad ang

tiwala mo sa iyong sarili?

1.

2.

4. Nagsisilbing lakas o inspirasyon mo sa inyong

pamilya.

1.

2.

5. Paraan na ginagawa mo upang maibahagi ang

iyong talent/kakayahan sa iba.

1.

2.

9

Tayahin

A. Panuto: Tukuyin sa mga sumusunod na bilang ang tamang letra na tumutukoy

sa pagtuklas at pagpapaunlad ng talento at mga kakayahan. Isulat ang wastong

sagot sa papel sagutan.

1. Ang pag- unlad ng tao ay nagsisimula sa _____.

A. pamilya

B. paaralan

C. sarili

D. kapwa

2. Alin sa sumusunod na kasabihan ang may kaugnayan sa talento at

kakayahan?

A. Time is Gold

B. The feeling is mutual

C. Honesty is the best Policy

D. Practice makes Perfect

3. Ayon kay Professor Erickson, napapatunayan ang kahusayan ng tao sa

pamamagitan ng______.

A. karanasan

B. pinag- aralan

C. tiwala sa sarili

D. masusing pagsasanay

4. Ito ay pagkagusto o pagiging masaya sa ating ginagawa.

A. tiyaga

B. mithiin

C. hilig

D. tiwala

5. Ang pagkakaroon ng tiwala sa sarili ay nababago ng ____.

A. pera

B. panahon

C. siyensya

D. lugar

PAMANTAYAN SA PAGGAWA

Nilalaman – 10 puntos

Pagkamalikhain sa Paggawa – 5 puntos

Kalinisan at Kaayusan ng Gawa – 5 puntos

Orihinalidad – 5 puntos (Sariling gawa at walang

 pinagtularan)

 KABUUAN = 25 Puntos

10

B. Panuto: Isulat sa bawat bilang sa inyong papel sagutan ang iba’t ibang uri ng

talino na tinutukoy ng larangan ng hanapbuhay.

1. Arkitektura

2. Abogasya

3. Politika

4. Mamamahayag

5. Karpentero

6. Musikero

7. Negosyante

8. Magsasaka

9. Social Worker

10. Guro

11. Philosopher

12. Kompositor ng awit

13. Theorist

14. Manggagamot

15. Researcher

Karagdagang Gawain

Gawain 6. Ihakbang Mo

Panuto: Magtala ng mga hakbang upang mapaunlad ang iyong mga talento at mga

kakayahan. Ilagay sa tapat nito ang mga tao na maaring gumabay o tumulong sa

iyo. Ilagay ang sagot sa iyong “journal notebook”.

HAKBANG TAONG MAARING TUMULONG

1.____________________________________

2.____________________________________

3.____________________________________

4.____________________________________

5.____________________________________

6.____________________________________

PAMANTAYAN SA PAGGAWA

 Nilalaman 15 puntos

 Orihinalidad 5 puntos

 Pagkamalikhain 5 puntos

 Kalinisan at Kaayusan Ng Gawa 5 puntos

 KABUUAN = 30 Puntos

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.

11

Susi sa Pagwawasto

Tayahin

A.

1.C
2.D
3.D
4.C
5.B

Pagyamanin

1.TALENTO
2.KAKAYAHAN
3.PAGSASANAY
4.HILIG
5.TIWALA
6.PLANO

Subukin

A.

1.D
2.C
3.B
4.C
5.D

Sagot sa B ng Subukin

at Tayahin

1.visual/spatial
2.verbal/linguistic
3.verbal/linguistic
4.verbal/linguistic
5.bodily/kinaesthetic
6.musical/rhythmic
7.intrapersonal
8.naturalist
9.interpersonal
10.interpersonal
11.visual/spatial
12.musical/rhythmic
13.existential
14.mathematical/logical
15.intrapersonal

12

Sanggunian

Project EASE, Edukasyon sa Pagpapahalaga III, Modyul Blg.19 pahina 3/18 1.3.

Hinango Enero 26, 2010 mula sa (http://www.bse.portal)

Tony DiRomualdo. Are Top Performers Born or Made? Hinango Abril 20, 2010
mula sa http://wistechnology.com/article.php?id=2958

Edukasyon sa Pagpapakatao, Grade 7 – Learners; Material; Unang markahan,
pahina 54 -62

http://www.bse.portal/
http://wistechnology.com/article.php?id=2958

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

