

CO_Q2_Arts 3_Module 3

Arts

Ikalawang Markahan – Modyul 3:

Kawili-wiling Gawain sa Isang

Likhang-Sining

3

Arts – Ikatlong Baitang
Alternative Delivery Mode
Ikalawang Markahan – Modyul 3: Kawili-wiling Gawain sa Isang Likhang-Sining
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 – Region XI
Office Address: F. Torres St., Davao City

Telefax: (082) 291-1665; (082) 221-6147

E-mail Address: region11@deped.gov.ph * lrms.regionxi@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Manunulat: Esther E. Cadayona

Editor: Lynneth B. Baptista, Neal Keith Gonzales, Reynaldo Deocampo,

Arcel Gacasan

Tagasuri: Aidena L. Nuesca, Zimrose R. Pedrera, Alemer O. Veloso,

 Rolibeth M. Labadia, Cee Jae Darunday

Tagaguhit: John Bill B. Juen

Tagalapat: Edgardo D. Pamugas III

Tagapamahala: Allan G. Farnazo Reynante A. Solitario

 Mary Jeanne B. Aldeguer Janwario E. Yamota

 Analiza C. Almazan Djhoane C. Aguilar

 Ma. Cielo D. Estrada Maria Perpetua Angelita G. Suelto

 Jeselyn B. dela Cuesta Reynaldo C. Deocampo

3

Arts
Ikalawang Markahan – Modyul 3:

Kawili-wiling Gawain sa Isang

Likhang-Sining

Paunang Salita

Ang Self-Learning Module o SLM na ito ay maingat na

inihanda para sa ating mag-aaral sa kanilang pag-aaral sa

tahanan. Binubuo ito ng iba’t ibang bahagi na gagabay sa kanila

upang maunawaan ang bawat aralin at malinang ang mga

kasanayang itinakda ng kurikulum.

Ang modyul na ito ay may inilaang Gabay sa

Guro/Tagapagdaloy na naglalaman ng mga paalala, pantulong

o estratehiyang magagamit ng mga magulang o kung sinumang

gagabay at tutulong sa pag-aaral ng mga mag-aaral sa kani-

kanilang tahanan.

Ito ay may kalakip na paunang pagsusulit upang masukat

ang nalalaman ng mag-aaral na may kinalaman sa inihandang

aralin. Ito ang magsasabi kung kailangan niya ng ibayong tulong

mula sa tagapagdaloy o sa guro. Mayroon ding pagsusulit sa

bawat pagtatapos ng aralin upang masukat naman ang

natutuhan. May susi ng pagwawasto upang makita kung tama o

mali ang mga sagot sa bawat gawain at pagsusulit. Inaasahan

namin na magiging matapat ang bawat isa sa paggamit nito.

Pinapaalalahanan din ang mga mag-aaral na ingatan ang

SLM na ito upang magamit pa ng ibang mangangailangan.

Huwag susulatan o mamarkahan ang anumang bahagi ng

modyul. Gumamit lamang ng hiwalay na papel sa pagsagot sa

mga pagsasanay.

Hinihikayat ang mga mag-aaral na makipag-ugnayan agad

sa kanilang guro kung sila ay makararanas ng suliranin sa pag-

unawa sa mga aralin at paggamit ng SLM na ito.

Sa pamamagitan ng modyul na ito at sa tulong ng ating

mga tagapagdaloy, umaasa kami na matututo ang ating mag-

aaral kahit wala sila sa paaralan.

1

CO_Q2_Arts 3_Module 3

Sa modyul 3 ay iyong makikilala ang mainit at malamig na

mga kulay sa isang likhang-sining na nagpapakita ng isang

damdamin. Pagpipinta ng isang tanawin na makabubuo ng isang

damdamin. Maipagmalaki at maipakikita ang paghanga sa

gawa ng mga Pilipinong pintor.

 Inaasahang pagkatapos mapag-aralan ang modyul na ito

ikaw ay:

a. nakapagpapamalas ng pag-unawa at pagpapahalaga sa

ating kalikasan;

b. nakapagpipinta ng isang likhang-sining gamit ang

kumplementaryong kulay sa pamamagitan ng mainit at

malamig na mga kulay na may iba’t ibang mga hugis; at

c. nailalabas ang isinasaad ng iyong damdamin sa

pamamagitan ng natapos na likhang-sining.

Painting of Farmers in Ricefield

Pinagmulan:https://philippinesreport.com/lifestyle-culture-philippines/

Ipininta ni: Fernando Amorsolo

Alamin

2

CO_Q2_Arts 3_Module 3

Panuto: Kilalanin kung anong uri ang sumusunod na mga kulay.

Isulat sa sagutang papel ang salitang MAINIT o MALAMIG batay

sa kulay na ipinakikita.

Painting of Mercado Street, Ibaan, Batangas.http://historicalibaan.blogspot.com/2013/07/painting-of-

mercado-street-ibaan.html

Ipininta ni: Mr. Zenyu

1. ___________________________

Banaue Rice Terraces.http://prettylove-love.blogspot.com/2012/01/top-4-spot-banaue-rice-

terraces.html

 Ipininta ni: Fernando Amorsolo

2. __________________________

Subukin

3

CO_Q2_Arts 3_Module 3

Pagsanjan Falls.http://naturesgiftlink.blogspot.com/2011/07/pagsanjan-falls-in-philippines.html

Ipininta ni: Fernando Amorsolo

3. __________________________

https://sites.google.com/site/kmusecreativity/e-portfolio/week-n2/complementary.jpg?attredirects=0

Ipininta: Complementary Site

4. __________________________

4

CO_Q2_Arts 3_Module 3

https://alchetron.com/Manuel-Baldemor

Ipininta ni: Manuel Baldemor

5. ________________________________

5

CO_Q2_Arts 3_Module 3

Aralin

1

Kawili-wiling Gawain

sa Isang Likhang-Sining

Ang mga pintor ay gumagamit ng iba’t ibang mga kulay

para mailabas ang kanilang nararamdaman. May kanya-

kanyang estilo ang bawat isa na naaayon sa kanilang

damdaming ipinadarama sa iginuguhit o ipinipinta nilang

lawaran. Maging ito ay mainit na damdamin o malamig.

Ang kondisyon at emosyon ay makikita sa pamamagitan ng

paggamit ng mainit at malamig na kulay.

 Sa isang mapayapang lugar sa bayan ng Ilocos may mga

magkakaibigang naglalaro ng saranggola. Sila ay sina Roneto,

Dods, at Jay. Masaya silang naglalaro sa isang lugar na

masagana ang kanilang kalikasan. Habang nagpapalipad sila ng

saranggola ay kanilang nakikita ang mga paruparo na may iba’t

ibang mga kulay. Kagaya ng pula, dilaw, berde at marami pang

iba. Mayroon ding naggagandahang mga ibon na lumilipad sa

himpapawid at dumadapo sa mayayabong at malalaking

punongkahoy sa gilid ng napakalawak na lupain.

Masarap ang kanilang pakiramdam sa malakas na simoy ng

hangin na dumadampi sa kanilang katawan. Nagiging magaan

at maaliwalas din dahil marami silang nakikita na magagandang

mga tanawin dahil sa iba’t ibang kulay ng kapaligiran.

Nang maramdaman nila ang pagkapagod sa

pagpapalipad ng saranggola ay naisipan nilang umuwi na sa

kanilang bahay para kumain at uminom ng tubig. Nagiging buo

ang kanilang pagkakaibigan dahil sa masaya nilang paglalaro.

6

CO_Q2_Arts 3_Module 3

Panuto: Sagutin ang sumusunod na mga tanong.

1. Paano mo masasabi na masagana ang ating kalikasan?

2. Ano ang kulay ng isang paruparo? Maganda ba itong

tingnan?

3. Ano ang masasabi mo sa kulay, hugis at laki ng isang

paruparo?

4. Ano ang tawag sa magkatapat na kulay sa color wheel?

5. Nakakita na ba kayo ng bahaghari? Ano-anong mga

kulay ang makikita dito?

Balikan

Mga Tala para sa Guro

Sa pagtatalakay ng aralin, dapat gabayan ng

magulang,guro, nakatatandang kapatid upang mas

lalong maintindihan ang pagbuo ng isang likhang-

sining gamit ng komplementaryong kulay para

mailabas ang resist technique sa pamamagitan ng

paggamit ng mainit at malamig na kulay at pagtingin

sa kalikasan

7

CO_Q2_Arts 3_Module 3

Magdala ng kulay na pula, dilaw, dalandan, asul, lila, at

luntian. Magtanong ka sa iyong kuya, ate, tatay, nanay, tita, tito o

mga kaibigan kung ano ang kanilang masasabi sa bawat kulay.

Ito ba ay Mainit o Malamig na kulay. Maaaring ilista ang kanilang

mga kasagutan sa bawat kulay sa likurang bahagi nito.

Mula sa mga kaisipan na ibinigay ng iyong ate, kuya ,nanay,

tatay , tita, tito o mga kaibigan tungkol sa mainit at malamig na

kulay. Alin ang may nakararaming sagot sa bawat kulay at ilista

mo ito.

Iba’t ibang Kulay

Ito ang mga kulay

na nagpapakita o

nagpapahiwatig ng

mainit na

damdamin. Ang

araw, apoy, at lava

ay maituturing na

maiinit na kulay.

Ito naman ang mga

kulay na gagamitin

sa pagpapahiwatig

ng malamig na

damdamin. Ang

damo,

punongkahoy at

tubig ay maituturing

sa malamig na

kulay

Tuklasin

Pula Dilaw Dalandan

Asul Lila Berde

8

CO_Q2_Arts 3_Module 3

Ano-anong kulay ang mainit?

Ano-anong kulay ang malamig?

Mainit na Kulay

Pula

Dilaw

Dalandan o Kahel

Suriin

9

CO_Q2_Arts 3_Module 3

Malamig na Kulay

Asul o bughaw

Lila

Berde o Luntian

Note:

Colloquial term berde versus luntian

Ang berde ay kadalasang ginagamit kaysa luntian dahil ito ay maikli lamang kung

sabihin. Berde ay galing sa Spanish na salita na Verde habang ang Luntian ay

katutubong Tagalog na kadalasan ginagamit sa pananim.

Colloquial term asul versus bughaw

Asul ay Spanish na salita ng Azul na kadalasang ginagamit sa bansang Pilipinas,

samantala ang bughaw ay sinaunang Tagalog na salita na hindi palaging ginagamit.

10

CO_Q2_Arts 3_Module 3

Gawain 1

Maglaro Ka!

1. Isulat sa isang maliit na papel ang iba’t ibang kulay

kagaya ng pula, dilaw, kahel, bughaw, luntian, at lila.

2. Haluin mo ito at ihagis paitaas.

3. Ang unang papel na iyong napulot na may nakasulat na

kulay sa loob ng tatlong segundo kailangan masabi mo

kaagad kung anong uri ng kulay ang iyong nabunot, ito

ba ay mainit o malamig na kulay.

Gawain 2

Iguhit at kulayan mo sa isang malinis na papel ang

sumusunod na likhang-sining na naaayon sa nakasulat.

Mainit na kulay

Pagyamanin

11

CO_Q2_Arts 3_Module 3

Malamig na Kulay

Panuto: Punan ng salita ang patlang upang mabuo ang isang

kaisipan. Isulat ang tamang sagot sa iyong sagutang papel.

 Ang mga pintor ay gumagamit sa kanilang pagpipinta ng

iba’t ibang kulay para mabuo ang kondisyon sa bawat emosyon.

Ang kondisyon ng emosyon ay makikita sa pamamagitan ng

paggamit ng _______________ at _______________ na kulay.

 Ang mga malamig na kulay ay _______________,

_______________, at _______________. Ito ang mga kulay na

nagbibigay sa atin ng malamig at kalmadong emosyon o

damdamin. Ang _______________, _______________, at

_______________ na mga kulay ay nagbibigay din sa atin ng

maaliwalas, mainit at makapagpapaligaya sa ating damdamin.

Isaisip

12

CO_Q2_Arts 3_Module 3

Pagpinta ng Landscape Gamit ang Mainit at Malamig na Kulay

1. Lumabas ka sa inyong bahay at tingnan ang iyong paligid.

2. Ihanda ang kagamitan gaya ng papel, brush, at water

color, jovus. Kapag walang mga kagamitan kagaya sa

nabanggit maaaring gumamit ng katas ng bulaklak at

dahon na maaaring gamitin upang makabuo ng kulay.

Kapag wala ka namang brush ay pwede gumamit ng

dahon o sponge at kung walang papel ay maaaring

gumamit ng lumang damit na medyo puti para doon mo

gawin ang pagpinta. Maghanda rin ng lumang diyaryo

para pansapin sa ilalim ng iyong papel.

3. Simulan mong gumuhit ng landscape. Gawin ito sa malinis

na papel. Kulayan mo rin ito ng mainit at malamig na kulay

depende sa sitwasyon ng iyong nararamdaman.

4. Patuyuin ito at huwag kalimutang lagyan ng pamagat.

5. Bigyan ng puntos ang iyong likhang-sining. Maaaring ipakita

sa inyong ina o kung sinoman na puwede mong hingian ng

opinyon gamit ang rubrik sa susunod na pahina.

Isagawa

13

CO_Q2_Arts 3_Module 3

Batayan ng aking likhang-Sining Oo Medyo Hindi

Puntos 20 15 10

1. Ang aking likhang-sining ay

gumagamit ng komplementaryong

kulay na mainit o malamig at iba’t

ibang hugis.

2. Ang aking likhang- sining ay

nagpapakita ng isang damdamin.

3. Makikita ang estilo at hugis ng isang

likhang-sining.

4. Naging maparaan ako sa

paghanap ng mga kagamitan

para sa aking gawang sining.

5. Nabibigyan ko ng kahalagahan

ang ating kalikasan.

14

CO_Q2_Arts 3_Module 3

Panuto: Suriin at isulat kung Mainit o Malamig na mga kulay ang

nangingibabaw sa mga ipininta na larawan. Isulat ang iyong

sagot sa iyong sagutang papel.

1.

2.

Tayahin

15

CO_Q2_Arts 3_Module 3

3.

4.

5.

16

CO_Q2_Arts 3_Module 3

Panuto: Gumupit ng dalawang larawan na nagpapakita ng

malamig na kulay at dalawang larawan para sa mainit na kulay.

Idikit ito sa malinis na papel. Ayusin ang mga larawan kagaya ng

pagkakaayos ng mga kahon sa ibaba.

 Malamig na kulay Maiinit na kulay

Karagdagang Gawain

17

CO_Q2_Arts 3_Module 3

Susi sa Pagwawasto

Subukin

1.Malamig

2.Malamig

3.Mainit

4.Malamig

5.Mainit

Pagyamanin

1.Masagana ang ating

kalikasan dahil sa

may iba’t-ibang

kulay at mayroon

pang mga hayop na

ating makikita.

2.Mayroong iba’t-

ibang mga kulay

ang paruparo, opo.

3.Ang kulay ng kuneho

ay puti, katamtaman

ang laki at

maganda ang hugis.

4.Kumplementaryong

Kulay

5.Kalabaw

6.

Tayahin

1.Mainit

2.Mainit

3.Mainit

4.Malamig

5.Malamig

18

CO_Q2_Arts 3_Module 3

Sanggunian

MAPEH 3, Gabay ng Guro pp. 131-133

MAPEH 3, Kagamitan ng Mag-aaral pp. 124-125

Amit, Adulfo S., Canor, Larry, Castro, Benjamin M., Nelson

Lasagas, Nelson, Ledesma, VI-Cherry C., Montañez, Cynthia

T.2014, 2016,2017Music, Art, PE and Health 3, Kagamitan ng

Mag-aaral Sinugbuanong Binisaya, Department of

Education- Bureau of Learning Resource (DepEd-BLR), Book

Media Press, Inc., 21 E. Boni Serrano Ave., Quezon City

Amit, Adulfo S., Canor, Larry, Castro, Benjamin M., Nelson

 Lasagas, Nelson, Ledesma, VI-Cherry C., Montañez, Cynthia

 T., 2015, Music, Art, PE and Health 3 Teacher’s Guide,

 Department of Education- Instructional Materials Council

 Secretariat (DepEd-IMCS), Rex Bookstore, Inc.

LRMDS –LM-A5EL-IIa-e

Painting of Farmers in Ricefield.

 https://philippinesreport.com/lifestyle-culture-philippines/

Painting of Mercado Street, Ibaan, Batangas.

 http://historicalibaan.blogspot.com/2013/07/painting-of-

 mercado-street-ibaan.html

Banaue Rice Terraces.

 http://prettylove-love.blogspot.com/2012/01/top-4-spot-

 banaue-rice-terraces.html

 https://sites.google.com/site/kmusecreativity/e-

 portfolio/week-n2/complementary.jpg?attredirects=0

Pagsanjan Falls.

 http://naturesgiftlink.blogspot.com/2011/07/pagsanjan-falls-

 in-philippines.html

 https://alchetron.com/Manuel-Baldemor

http://historicalibaan.blogspot.com/2013/07/painting-of-
http://historicalibaan.blogspot.com/2013/07/painting-of-
http://prettylove-love.blogspot.com/2012/01/top-4-spot-
http://prettylove-love.blogspot.com/2012/01/top-4-spot-
https://sites.google.com/site/kmusecreativity/e-
https://sites.google.com/site/kmusecreativity/e-
http://naturesgiftlink.blogspot.com/2011/07/pagsanjan-falls-
http://naturesgiftlink.blogspot.com/2011/07/pagsanjan-falls-

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

