
Republic of the Philippines

Department of Education
Regional Office IX, Zamboanga Peninsula

Zest for Progress

Zeal of Partnership

Edukasyon sa Pagpapakatao

Ikatlong Markahan - Modyul 5:
Kagalingan sa Paggawa

Pangalan ng Mag-aaral:

Baitang at Seksyon:

Paaralan:

9

ALAMIN

Ang galing naman nila! Sana pagdating nang araw ako naman ang sisikat tulad ni Steve

Jobs, Bill Gates, Bryan Mendiola, Sandy Javier at iba pang Pilipino, makilala sa buong
daigdig dahil sa aking talino at galing. Marahil ang mga salitang ito ay minsan nang
namutawi sa iyong bibig. May pangarap ka ring maging matagumpay tulad nila.

Sa modyul na ito ay matutukoy ang pinakamahalagang mensahe na dapat maunawaan
at maipamalas ng mag-aaral.

a. Natutukoy ang mga indikasyon na may kalidad o kagalingan sa paggawa ng isang

Gawain o produkto kaakibat ang wastong paggamit ng oras para rito
EsPS7-II-5.1

 SUBUKIN

Panuto: Basahin mabuti ang bawat pangungusap at unawain ang tanong. Apiliin
ang pinakaangkop na sagot at bilogan ang titik nito sa iyong Modyul.

1. Maganda ang pagkakagawa ng mga bag na yari sa tetra pack ng juice ng
pamilya nina Susana. Mabenta ang mga ito lalo na yung mga bag na may iba’t ibang
kulay at disenyo. Alin sa mga sumusunod na pahayag ang nagsasabuhay o
nagpapakita sa kagalingan ng tao sa paggawa?

a. Nagiging malikhain ang tao sa paggamit ng kanyang mga kakayahan
b. Nakagagawa ng paraan ang tao upang iangat ang kanyang pamumuhay
c. Nagkakaroon ng pagkakataon ang tao na magsama-sama sa mithiin ng
lipunan

2. Inilunsad ng isang kilalang kumpanya ng softdrinks in can ang proyektong
“Ang latang naitabi mo, panibagong pamatid uhaw ang dala nito sa iyo” upang
makaipon ng maraming lata na ido-donate sa Tahanang Walang Hagdan. Ang
programang ito ay tumutugon sa mga pagpapahalagang mayroon ang pagawaan o
ang kumpanya sa paglikha ng isang produktong may kalidad at nakikibahagi sa
lipunan, lalo na sa mga may kapansanan. Kung ikaw ang lilikha ng produkto alin sa
mga sumusunod ang dapat mong isaalang-alang?

a. Gumawa ng produktong kikita ang tao
b. Gumawa ng produktong makatutulong sa tao
c. Gumawa ng produktong magpapabago sa buhay ng tao

3. Laging pagod si Katrina sa trabaho niya bilang tagaluto at tagahugas ng plato

sa pinapasukang karinderya pero hindi ito nagrereklamo at nagpapabaya sa
kanyang tungkulin. Paano isinasabuhay ni Katrina ang kagalingan niya sa paggawa?

a. Ginagawa niya nang may kahusayan ang kanyang tungkulin
b. May pagmamahal at pagtatangi siya sa kanyang katrabaho
c. Ang kaganapan nang kanyang pagiging mabuting manggagawa ay
kaganapan ng kanyang pangarap

4. Sa pagreretiro ni Mang Rene binigyan siya nang mga benepisyong hindi niya

inaasahan ng pabrikang kanyang pinaglingkuran ng mahigit sa 40 taon, bukod dito
binigyan din siya nang plake ng pagkilala bilang natatanging manngagawa ng
pabrika. Ang pagtanggap ba nang benepisyo at pagkilala ni Mang Rene ay
palatandaan ng kagalingan niya sa paggawa?

a. Oo, sapat na basehan ang 40 na taon niyang paglilingkod
b. Hindi, binibigay talaga ng parangal at benepisyo sa isang manggagawa sa

oras na siya ay magretiro bilang bahagi nang kanyang karapatan bilang isang
manggagawa

c. Oo, hindi ibibigay ng isang kumpanya ang pagkilala at benepisyo sa
manggagawang hindi nararapat bigyan o gawaran nito

5. Hindi natapos ni Baldo ang kanyang kolehiyo dahil sa hirap ng buhay. Sa

kabila nito siya ay matagumpay dahil sa negosyong kanyang itinayo at pinaunlad.
Naging madali ito para sa kanya dahil ito ay ayon sa kanyang gusto at hilig. Ano ang
katangian ang mayroon si Baldo?

a. May pananampalataya, malikhain, may disiplina sa sarili
b. Maganda ang relasyon niya sa Diyos, may pagpapahalaga sa sarili, kapwa at
bansa
c. May angking kasipagan, pagpupunyagi at tiwala sa sarili

6. Malapit na ang pasko, abala na ang mga gumagawa ng mga palamuti

dekorasyong siguradong mabenta. Ano ang magandang motibasyon na dapat
isaalang-alang nang gumagawa ng mga ito?

a. materyal na bagay at pagkilala ng lipunan
b. personal na kaligayan na makukuha mula dito
c. pag-unlad ng sarili, kapwa at bansa

7. Pinalitan ni Lesie ang nagretirong punong-guro ng kanilang paaralan. Marami

ang nagsasabing hindi niya kayang higitan ang kabutihang nagawa at tagumpay na
narating sa huli. Alin sa mga sumusunod ang dapat niyang linangin upang
mapatunayan na siya ay karapat-dapat sa posisyong ibinigay sa kanya?

a. Magpakumbaba at ipagpatuloy ang mga programang nasimulan ng dating
punongguro
b. Gamitin ang ganda, angking karisma, talino at kasipagan
c. Maging masipag, masigasig at malikhain sa pagsasabuhay nang kanyang

trabaho

8. Bata pa lang si Juan Daniel pinangarap na niyang maging isang guro tulad ng

kanyang mga magulang. Alin sa mga sumusunod ang dapat niyang isaalang-alang
upang maging madali sa kanya na upang maabot ang pangrap at sa huli’y
magkaroon ng kagalingan sa paggawa?

a. Maging masipag, magpunyagi at magkaroon ng disiplina sa sarili

b. Magkaroon ng sapat na kaalaman sa paghawak ng pera at paraan ng
paggastos
c. Maging matalino, marunong magdala ng damit, magaling makipag-usap

9. Hindi naging madali kay G. Sandy Javier ang pagpapaunlad ng Andok’s, sa

kabila nito napagtagumpayan pa rin niya ito. Paano kaya tinignan ni G. Javier ang
pagkabigong dinanas kaya ito nagtagumpay?

a. Itinuring niya itong hamon na kailangang malampasan
b. Pinag-aralan ang sitwasyon at pinag-isipan ang gagawing hakbang
c. Ang pagkabigo ay paraan ng pagsusulit sa kanya

10. Maganda ang binitawang hamon ng Tagapagsalita sa mga mag-aaral na

magtatapos sa taong ito bilang susi upang maiangat ang sarili, pamilya, kapwa at
bansa sa kabuuan. Alin ang maaaring maging instrumento upang maisabuhay ito?

a. Gumawa ng produkto o gawaing para sa tao at sa Diyos
b. Gumawa ng produkto o gawaing na pagkakakitaan
c. Gumawa ng produkto o gawaing makatutulong sa tao at bansa

BALIKAN

Gawain 1 Pagpapanatiling magtatag sa Lipunan

Panuto: Makikita sa ibaba ang tseklis ng mga palatandaan upang ang tulad mo ay

maaring magtagumpay sa kanyang mithiin at magtagumpay sa hinaharap. Suriin

kung iyong tinataglay ang sumusunod na paladaan. Sa kanan ng bawat aytem,

lagyan tsek(√) ang angkop na kolum.

Mga palatandaan

A
Ako ito

H
Hindi
Ako ito

1. Ginawa ko ang mga bagay na dapat gawin.

2. Nagdadasal muna ako bago ko gawin ang anomang bagay.

3. Tinatapos at pinapagbuti ang proyektongibinigay.

4. Laging may bagong ideya at konsepto sa isang partikular
nagawain o bagay.

5. Laging nagpapasalamat sa mga biyayang natatanggap.

6. Ibinabalik ko sa lalagyanan ang mgakagamitang aking
ginamit.

7. Inilalaan ang araw ng Linggo bilang araw ng pagninilay
atpasasalamat

8. Matanong ako sa mga bagay na bago sa aking paningin.

9. Hindi ako sumusuko sa hamon ng buhay na nagpapahina ng
aking pagkatao.

10. Isinasaalang-alang ko ang damdamin ng iba bago
magpasya.

Paglalarawan/ Interpretasyon

 0 – 2

3 – 5

Hindi pa naisasabuhay ang kagustuhang maisakatuparan ang
mithiin at magtagumpay sa hinaharap.

Nangangailangan ng paglinang sa kakayahan upang
maisakayuparan ang mithiin at magtagumpay sa hinaharap.

6 – 7

8 - 10

Mapauunlad pa ang mga kasanayang taglay sa paggawa ng Gawain
o produkto nang may kalidad

Malaki na ang antas ng mga kasanayan sa paggawa ng Gawain o
produkto nang may kalidad

Ang nakuha mong iskor sa Gawain na ito ay hindi nararapat na bigyan ng
negatibong interpretasyon. Ang layunin ng gawaing ito ay upang tulungan kang
tayahin ang iyong kakayahan at maging bukas ka sa pagbabago. May magagawa ka
upang ito ay mapaunlad. Kasabay ng unti-unting pag-unlad ng mga kakayahan.

Mga Tanong:

1. Ano ang natuklasan mo sa iyong sarili pagkatapos mong sagutan ang tseklis?

Ipaliwanag.

2. Sa kabuuan, masasabi mo bang may kalidad ang iyong paraan sa paggawa?

Ang output o produkto ng iyong paggawa? Patunayan.

3. Ano-ano ang indikasyon na ang isang Gawain o produkto ay may kalidad o

kagalingan (excellence)? Ipaliwanag.

TUKLASIN

Gawain 2 Katangian ng Pagkamalikhain

Panuto: Gamit ang iyong malikhaing pag-iisip, dugtungan ang mga guhit sa loob ng

mga kahon upang makabuo ng isang larawan ng kahit na anong bagay. Ano kaya

ang mabubuo mo? Iguhit ang iyong sagot sa iyong papel.

Sagutan ang mga sumusunod na tanong sa iyong papel:

1. Nahirapan ka bang dugtungan ang mga guhit at makalikha ng kakaibang

larawan?

a. Kung hindi ipaliwanag.

b. Kung 0o, ipaliwanag.

2. Ano-anonng mga larawan ang naiguhit mo?

3. Naniniwala ka ba na ito ay bunga ng iyong pagkamalikhain? Ipaliwanag.

 SURIIN

 Gawain 3 Kagalingan sa Paggawa

Panuto: Basahin at unawaing mabuti ang sanasay. Pagkatapos, sagutan ang “Tayahin ang

iyong Pag-unawa.”

KAGALINGAN SA PAGGAWA

Ang pagsasagawa ng isang gawain o paglikha ng produkto ay nangangailangan ng

sapat na kasanayan at angking kahusayan ang gagawa nito. Hindi sapat ang lakas

ng katawan at ang layuning makagawa. May mga partikular na kakayahan at

kasanayan ang kailangan sa paggawa. Ang pagkakaroon ng propesyon o kursong

natapos ay isang salik na dapat-isaalang-alang, ngunit hindi lang ito ang kailangan

upang makagawa ng isang produkto o gawaing mag-aangat sa iyo bilang tao.

Ayon sa Laborem Exercens, ang paggawa ay mabuti sa tao, dahil sa

pamamagitan nito naisasakatuparan niya ang kanyang responsibilidad sa sarili,

kapwa at sa Diyos. Ang kagustuhang maisabuhay ang layuning ito ang nagtutulak sa

kanya upang magkaroon nang “Kagalingan sa Paggawa”.

Ang kagalingan sa paggawa ay naisasabuhay kung tataglayin mo ang mga

sumusunod na katangian: (1) nagsasabuhay ng mga pagpapahalaga, (2)

pagtataglay ng positibong kakayahan, at (3) nagpupuri at nagpapasalamat sa Diyos.

1. Nagsasabuhay ng mga Pagpapahalaga. Ang isang matagumpay na tao ay

may tiyak na pagpapahalagang humuhubog sa kaniya upang harapin ang anomang

pagsubok na pagdaraanan sa pagkamit ng mithiin. Ang mga pagpapahalagang ito

ang nagsisilbing gabay niya upang gumawa ng kakaibang produkto o serbisyo na

may kalidad. Ang produktong kanyang lilikhain ay bunga ng kasipagan, tiyaga,

pagiging malikhain at pagkakaroon ng disiplina sa sarili.

a. Kasipagan. Ito ay tumutukoy sa pagsisikap na gawin o tapusin ang isang

gawain nang walang pagmamadali at buong pagpapaubaya. Ang produkto o

gawaing likha ng isang taong masipag ay bunga ng kahusayan at buong

pagmamahal na ginagawa. Dahil dito ang nagiging resulta ng kanyang

pagsasagawa ng gawain ay maayos, kahanga-hanga at kapuri-puri. May kagalingan

ang produkto o gawain o ang paggawa sa kabuuan kung ito ay bunga ng

pagpapamahal at pagkagustong gawin ito ng buong husay.

b. Tiyaga. Ito ay ang pagpapatuloy sa paggawa sa kabila ng mga hadlang sa

kanyang paligid. Isinasantabi ng taong may tiyaga ang mga kaisipang

makahahadlang sa paggawa ng isang produkto o gawain gaya: pagrereklamo,

pagkukumpara ng gawain sa likha ng iba at pag-iisip ng mga kadahilanan upang

hindi isagawa ang gawain. Ang likha ng taong may kagalingan sa paggawa ay

bunga ng inspirasyon, turo at gabay na kanyang nakukukuha sa ibang tao.

c.Masigasig. Ito ay ang pagkakaroon ng kasiyahan, pagkagusto at siglang

nararamdaman sa paggawa ng gawain o produkto. Ang atensyon o oras niya ay

nakatuon lamang sa produkto o gawaing kanyang lilikhain. Sa pamamagitan nito

madali siyang nakatatapos ng produkto at gawain nang hindi nakararamdam nang

anomang pagod o pagkabagot. Ang damdaming di nakararamdam ng pagod at

pagkabagot sa anomang gawain ay resulta ng kagalingan sa paggawa.

d. Malikhain. Ang produkto o gawaing lilikhain ay hindi bunga nang

panggagaya ito ay likha ng mayamang pag-iisip. Orihihinal at bago ang produkto,

bunga ito nang ideyang maging iba at kakaiba, ganun din naman sa gawain

kailangan hindi ito katulad ng iba o nang nakararami, maaring ipakita ang kahusayan

ng isang produkto o gawain sa pamamagitan ng pagiging una. Magaling ang

produkto o ang gawain kung ito ay bago sa tao. Ito ang magtatakda ng kalidad nito

hindi kamukha pag ito ay ginaya kailangang hungusan o higitan ang kinopya.

e. Disiplina sa Sarili. Ang taong may disiplina ay nalalaman ang hangganan

ng kanyang ginagawa at mayroon siyang paggalang sa ibang tao. Maari niyang

ipagwalang bahala ang pansariling kaligayahan para sa kapakanan ng ibang tao.

Ang kagalingan ng gawain o produkto ng taong may disiplina sa sarili ay sa ikabubuti

ng lahat.

2. Nagtataglay ng Kakailanganing Kakayahan. Upang maisakatuparan ang

mga mithiin sa buhay at magtagumpay sa anomang larangan, kailangang pag-aralan

at linangin ang mga kakailanganing kakayahan at katangian tulad ng: kakayahang

magbasa, magsulat, magkwenta, makinig at magsalita, at ang pagkakaroon ng

mayamang kaisipan na gagabay sa iyo upang maging sistematiko at malinang ang

tatlong yugto ng pagkatuto: pagkatuto bago ang paggawa, pagkatuto habang

gumagawa, at pagkatuto pagkatapos gawin ang isang gawain.

 Tayahin ang Iyong Pang-unawa

 Sagutan ang Mga Tanong:

1. Ano-anong pagpapahalaga sa paggawa ang taglay mo na at kailangan mo pang

malinang?

2. Ano-anong hakbang ang iyong gagawin upang maisabuhay ang mga ito?

3. Natatandaan mob a kung kailangang gumawa ang tao?

4. Masasabi ban a kapag tanyag at may produkto o gawaing naisagawa ang isang

tao, may kagalingan na siya sa paggawa?

 PAGYAMANIN

Gawain 4: Gawain ko, Pagninilayan ko!

Panuto: Pagmasdan at tantohing maigi ang pahiwatig ng mga larawan sa

ibaba. Sagutin ang mga gabay na tanong.

 Tanong:

1. Ano ang ipinapahiwatig ng Ilustrasyon A??

2. Ano ang pinagkaiba ng Ilustrasyon A sa B?

3. Alin sa dalawang ilustrasyon ang sumasalamin sa kadalasan mong
ginagawa?

4. Para sa iyo, alin ang mas mainam tularan? Bakit?

 ISAISIP

Kahit ang pinakamasipag na tao ay hindi kayang gawin ang lahat ng kaya

naman kailanagan na nakaplano ang pagsasagawa ng bawat isa batay sa halaga ng

mga ito. Ang pagpaplano ng Gawain bago ang takdang panahon ay makatutulong

upng ikaw ay maging responsible, kapaki-pakinabang at matagumpay na mag-aaral,

gayon na rin bilang ksapi sa isang pamilya, lipunan at bansa.

Gawain 4 Gawain Ko, Itala Ko!

Panuto: gumawa ng talaarawang sumasaklaw sa isang lingo kung saan makikita

kung paano mo ginugol ang oras at lakas mo. Sundin ang panuto.

1. Itala ang lahat ng iyong Gawain.

2. Isaalang-alang ang oras na gugulin para sa pag-aaral mo.

3. Gamitin halimbawa ang talahanayan sa ibaba bilang talaarawan mo.

Tala ng Aking Pang-araw-araw na Gawain

Oras Lunes Martes Myerkules Huwebes Biyernis Sabado Linngo

6:00 am –

8:00 am

8:01am -

10:00am

10:01am-

12:00pm

1:00pm-

2:30pm

2:31pm-

4:00pm

4:01pm-

6:00pm

 ISAGAWA

Panuto: Pagnilayan ang mga sumusunod at isulat sa inyong papel ang naging

reyalisasyon o pag-unawa: Pls let them surface their learnings, don’t pinpoint to

them.

1. Saan nakasalalay ang kagalingan ng paggawa?

2. Sino ang pangunahing susi sa pagbabago sa mundo ng paggawa?

3. Sino-sino ang kabahagi upang makamit ang inaasam na tagumpay ng bansa sa

mundo ng paggawa?

Rubriks sa Pagsusulat ng Maikling Sanaysay

Kraytirya

Nilalaman

35%
Naipapakita at

naipaliwanag

ng maayos

ang ugnayan

ng konseptong

isinulat sa

pahayag

Organisasyon

35%
Mahusay ang

pagkakasunud

-sunod na

mga ideya,

malinaw at

makabuluhan

Style
(Pagkamapanglikha)

20%
Lubos na

nagpapamalas ng

pagkamalikhain sa

pagsulat ng maikling

sanaysay at Orihinal

ang mga ideyang

ginamit

Mechaniks

10%
Wasto ang mga

ginamit na

salita at

pagbabantas

 PAGTATAYA

Set A

Panuto: Basahin at unawain ang bawat pangungusap. Pillin ang pinakaangkop na

sagot at isulat ang titik sa iyong sagutang papel.

1. Ang sumusunod na katangian ay taglay ang kagalingan sa paggawa liban sa

________.

A. Nagsasabuhay ng mga pagpapahalaga

B. Pagtataglay ng posibong kakayahan

C. Nagpupuri at nagpapasalamat sa Diyos

D. Walang tiwala sa kanyang kakayahan

2. Alin sa mga ito ang hindi kabilang sa “Nagsasabuhay ng mga Pagpapahalaga”?

A. Pagkatuto bago ang paggawa

B. Kasipagan

C. Tiyaga

D. Malikhain

3. Ang isang matagumpay na tao ay may disiplina sa sarili ay alam ang hangganan

ng kaniyang ginigawa ito ay __________________?

A. Malikhain

B. Masipag

C. Disiplina sa Sarili

D. Kasipagan

4. Alin ang hindi kabilang sa “Nagtataglay ng mga Kakailanganing Kasanayan”?

A. Pagkatuto Bago ang Paggawa

B. Pagkatuto Habang Ginagawa

C. Disiplina sa Sarili

D. Pagkatuto Pagkatapos Gawin ang Isang Gawain

5. Malapit na ang pasko, abala na ang mga gumagawa ng mga palamuti

dekorasyong siguradong mabinta. Ano ang magandang motibasyon na dapat

isalang-alang nang gumagawa ng mga ito?

A. Dahil kinakailangan

B. Personal na kaligayahan na makukuha mula dito

C. Pag-unlad sa Sarili, Kapwa, at Bansa

D. Materyal na Bagay at Pagkilala sa iba

6. Bata pa lang si Juan Daniel, pinangarap na niyang maging isang guro tulad ng

kaniyang mga magulang. Alin sa sumusunod ang dapat niyang isaalang-alang

upang maging madali sa kaniya na upang maabot ang pangarap at sa huli’y

magkaroon ng kagalingan sa paggawa?

A. Magkaroon ng sapat na kaalaman sa paghawak ng pera

B. Maging masipag, mapagpunyagi, at magkaroon ng disiplina sa sarili

C. Magkaroon ng kakayahang kontrolin ang sarili

D. Marunong magdala ng damit, magaling makipag-usap

7. Sino ang nagpamalas ng mga katangian upang magkaroon ng matalinong

pag-iisip na kailangan upang maisabuhay ang kagalingan sa paggawa na

tinuturing dakilang henyo sa lahat ng panahon ?

A. Leonardo da Vinci C. Maria Gennett Roselle Rodriguez

B. Rafael D. Guerero D. Sandy Javier

8. Pinalitan ni Lesie ang nagretirong punong-guro ng kanilang paaralan. Marami

ang nagsasabing hindi niya kayang higitan ang kabutihang nagawa at tagumpay

na narating ng huli. Alin sa mga sumusunod ang dapat niyang linangin

upang mapatunayan na siya ay karapat-dapat sa posisyong ibinigay sa kanya?

A. Magpakumbaba at ipagpatuloy ang mga programang nasimulan ng dating

punong-guro

B. Gamitin ang ganda, angking karisma, talino at kasipagan

C. Magiging masipag, masigasig at malikhain sa pagsasabuhay nang kanyang

trabaho

D. Sundin ang payo at gusto ng mga matandang guro

9. Maganda ang binitawang hamon ng Tagapagsalita sa mga mag-aaral na

magtatapos

sa taong ito bilang susi upang maiangat ang sarili, pamilya, kapwa at bansa sa

kabuuan. Alin ang maaaring maging instrumento upang maisabuhay ito?

A. Gumawa ng produkto o gawaing para sa tao at sa Diyos

B. Gumawa ng produkto o gawaing na pagkakakitaan

C. Gumawa ng produkto o gawaing makatutulong sa tao at bansa

D. Gumawa ng produkto o gawaing magiging intsrumento ng kapayapaan

10. Hindi natapos ni Patrick ang kanyang kolehiyo dahil sa hirap ng buhay. Sa kabila

nito siya ay matagumpay dahil sa negosyong kanyang itinayo at pinaunlad.

Naging

madali ito para sa kanya dahil ito ay ayon sa kanyang gusto at hilig. Ano ang

katangian ang mayroon si Patrick?

A. Masipag, madiskarte at matalino

B. May pananampalataya, malikhain, may disiplina sa sarili

C. Maganda ang relasyon niya sa Diyos, may pagpapahalaga sa sarili, kapwa at

bansa

D. May angking kasipagan, pagpupunyagi at tiwala sa sarili

Set B

Panuto: Basahin at unawain ang bawat pangungusap. Pillin ang pinakaangkop

na sagot at isulat ang titik sa iyong sagutang papel.

1. Ang kagalingan sa paggawa ay naisasabuhay kung tataglayin ang mga
sumusunod na katangian.

A. Nasasabuhay ng mga pagpapahalaga, pagtataglay ng positibong

kakayahan, at nagpuri at nagpapasalamat sa Diyos.

B. Pagiging palatanong

C. Pagiging bukas sa pagdududa, kawalang katiyakan sa isang bagay

2. Ang isang matagumpay na tao na nagsasabuhay ng pagpapahalaga ay ang
pagkakaroon ng kasiyahan, pagkagusto at siglang nararamdaman sa
paggawa

ng produkto o gawain. Anong pagpapahalaga ito?

A. Kasipagan B. Masigasig C. Malikhain

3. Aling sa mga Pagpapahalaga ang nagsisilbing gabay upang gumawa ng

kakaibang produkto o serbisyo na tumutukoy sa “Tiyaga”?

A. Ito ay tumutukoy sa pagsisikap na gawin o tapusin ang isang gawain

nang buong puso at may malinaw na layunin sa paggawa.

B. Ito ay ang pagkakaroon ng kasiyahan, pagkagusto at siglang
nararamdaman

sa paggawa ng gawain o produkto.

C. Ito ay ang pagpapatuloy sa paggawa sa kabila ng mga hadlang sa

kaniyang paligid.

4. Ang mga sumusunod ay mga pagpapahalaga sa paggawa ng produkto liban
sa _______.

A. Kasipagan B. Tiyaga C. Pagkatuto

5. Maganda ang binitawang hamon ng Tagapagsalita sa mga mag-aaral na

magtatapos

sa taong ito bilang susi upang maiangat ang sarili, pamilya, kapwa at bansa sa

kabuuan. Alin ang maaaring maging instrumento upang maisabuhay ito?

A. Gumawa ng produkto o gawaing na pagkakakitaan

B. Gumawa ng produkto o gawaing makatutulong sa tao at bansa

C. Gumawa ng produkto o gawaing para sa tao at sa Diyos

6. Hindi natapos ni Patrick ang kanyang kolehiyo dahil sa hirap ng buhay. Sa

kabila

nito siya ay matagumpay dahil sa negosyong kanyang itinayo at pinaunlad.

Naging

madali ito para sa kanya dahil ito ay ayon sa kanyang gusto at hilig. Ano ang

katangian ang mayroon si Patrick?

A. May pananampalataya, malikhain, may disiplina sa sarili

B. Maganda ang relasyon niya sa Diyos, may pagpapahalaga sa sarili,

kapwa

at bansa

C. Masipag, madiskarte at matalino

7. Sino ang nagpamalas ng mga katangian upang magkaroon ng matalinong

pag-iisip

na kailangan upang maisabuhay ang kagalingan sa paggawa na tinuturing

dakilang henyo sa lahat ng panahon?

A. Leonardo da Vinci B. Sandy Javier C. Rafael Guerero

8. Pinalitan ni Vlad ang nagretirong punong-guro ng kanilang paaralan. Marami

ang nagsasabing hindi niya kayang higitan ang kabutihang nagawa at

tagumpay

na narating ng huli. Alin sa mga sumusunod ang dapat niyang linangin upang

mapatunayan na siya ay karapat-dapat sa posisyong ibinigay sa kanya?

A. Magpakumbaba at ipagpatuloy ang mga programang nasimulan ng dating

punong-guro

B. Gamitin ang ganda, angking karisma, talino at kasipagan

C. Magiging masipag, masigasig at malikhain sa pagsasabuhay nang

kanyang

trabaho

9. Bata pa lang si Juan Daniel, pinangarap na niyang maging isang guro tulad ng

kaniyang mga magulang. Alin sa sumusunod ang dapat niyang isaalang-alang

upang maging madali sa kaniya na upang maabot ang pangarap at sa huli’y

magkaroon ng kagalingan sa paggawa?

A. Magkaroon ng sapat na kaalaman sa paghawak ng pera

B. Maging masipag, mapagpunyagi, at magkaroon ng disiplina sa sarili

C. Magkaroon ng kakayahang kontrolin ang sarili

10. Laging pagod si Katrina sa trabaho niya bilang tagaluto at tagahugas ng plato

sa pinapasukang karinderya pero hindi ito nagrereklamo at nagpapabaya sa

kanyang tungkulin. Paano isinasabuhay ni Katrina ang kagalingan niya sa

paggawa?

A. Ginagawa niya nang may kahusayan ang kanyang tungkulin

B. May pagmamahal at pagtatangi siya sa kanyang katrabaho

C. Ang kaganapan nang kanyang pagiging mabuting manggagawa ay
kaganapan ng kanyang pangarap

SUSI SA PAGWAWASTO

Sanggunian:

Kagawaran ng Edukasyon, Edukasyon sa Pagpapakatao 9 Modyul para sa Mag-aaral,
pp 147-160

Bumuo sa Pagsulat ng Modyul

Manunulat: Roy A. Maalam

 Co Tek Chun National Trade School, Pagadian City

Editor:

Tagasuri:

Tagaguhit:

Tagalapat:

Tagapamahala:

 DANNY B. CORDOVA, CESO VI

 OIC Schools Division Superintendent

 MARIA COLLEEN L. EMORICHA, EdD,

CESE

 OIC-Assistant Schools Division

Superintendent

 MARIA DIOSA Z. PERALTA

 CID-CHIEF

 MA. MADELINE P. MITUDA, EdD

 EPS-LRMDS

 JOVITA DUGENIA

 EPS-EsP

 Regi
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

on IX: Zamboanga Peninsula
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,

Hymn – Our Eden Land
Cebuanos, Ilocanos, Subanons, Boholanos, Ilongos,

All of them are proud and true

Region IX our Eden Land

Region IX

Our..

Eden...

Land...

My Final Farewell
Farewell, dear Fatherland, clime of the sun caress'd

Pearl of the Orient seas, our Eden lost!,

Gladly now I go to give thee this faded life's best,

And were it brighter, fresher, or more blest

Still would I give it thee, nor count the cost.

Let the sun draw the vapors up to the sky,

And heavenward in purity bear my tardy protest

Let some kind soul o 'er my untimely fate sigh,

And in the still evening a prayer be lifted on high

From thee, 0 my country, that in God I may rest.

On the field of battle, 'mid the frenzy of fight,

Others have given their lives, without doubt or heed;

The place matters not-cypress or laurel or lily white,

Scaffold or open plain, combat or martyrdom's plight,

T is ever the same, to serve our home and country's need.

Pray for all those that hapless have died,

For all who have suffered the unmeasur'd pain;

For our mothers that bitterly their woes have cried,

For widows and orphans, for captives by torture tried

And then for thyself that redemption thou mayst gain

I die just when I see the dawn break,

Through the gloom of night, to herald the day;

And if color is lacking my blood thou shalt take,

Pour'd out at need for thy dear sake

To dye with its crimson the waking ray.

And when the dark night wraps the graveyard around

With only the dead in their vigil to see

Break not my repose or the mystery profound

And perchance thou mayst hear a sad hymn resound

' T is I, O my country, raising a song unto thee.

My dreams, when life first opened to me,

My dreams, when the hopes of youth beat high,

Were to see thy lov'd face, O gem of the Orient sea

From gloom and grief, from care and sorrow free;

No blush on thy brow, no tear in thine eye.

And even my grave is remembered no more

Unmark'd by never a cross nor a stone

Let the plow sweep through it, the spade turn it o' er That my

ashes may carpet earthly f loor,

Before into nothingness at last they are blown.

Dream of my life, my living and burning desire,

All hail ! cries the soul that is now to take flight;

All hail ! And sweet it is for thee to expire ;

To die for thy sake, that thou mayst aspire;

And sleep in thy bosom eternity's long night.

Then will oblivion bring to me no care

As over thy vales and plains I sweep;

Throbbing and cleansed in thy space and air

With color and l ight, with song and lament I fare, Ever

repeating the f aith that I keep.

If over my grave some day thou seest grow,

In the grassy sod, a humble flower,

Draw it to thy lips and kiss my soul so,

While I may feel on my brow in the cold tomb below

The touch of thy tenderness, thy breath's warm power.

My Fatherland ador' d, that sadness to my sorrow lends Beloved

Filipinas, hear now my last good -by!

I give thee all: parents and kindred and friends

For I go where no slave before the oppressor bends,

Where faith can never kill, and God reigns e' er on high!

Let the moon beam over me soft and serene,

Let the dawn shed over me its radiant flashes,

Let the wind with sad lament over me keen ;

And if on my cross a bird should be seen,

Let it trill there its hymn of peace to my ashes.

Farewell to you all, from my soul torn away,

Friends of my childhood in the home dispossessed! Give

thanks that I rest from the wearisome day!

Farewell to thee, too, sweet friend that l ightened my way; Beloved

creatures all, farewell ! In death there is rest!

11

