

Arts

Ikalawang Markahan – Modyul 8: Pagpapahalaga sa mga Pilipinong Landscape Artists

Arts – Ikatlong Baitang

Alternative Delivery Mode

Ikalawang Markahan – Modyul 8: Pagpapahalaga sa mga Pilipinong Landscape Artists 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 telebisyon, 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

Bumuo sa Pagsusulat ng Modyul

Manunulat: Eden Santero. Rico

Editor: Lyneth B. Baptista, Neal Keith Gonzales, Reynaldo Deocampo,
Arcel Gacasan

Tagasuri: Aiden L. Nuesca, Bryan Ephraem E. Miguel, Romeo A. Mamac
Lea C. Manambay, Aries A. Gamino

Tagaguhit: Paul S. Galagala

Tagalapat: Paul S. Galagala

Tagapamahala: Allan G. Farnaso

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

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

Arts

Ikalawang Markahan – Modyul 8:
Pagpapahalaga sa mga Pilipinong
Landscape Artists

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 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 pagunawa 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.

Alamin

Ang modyul na ito ay dinisenyo at isinulat para sa iyo. Layon nitong matulungan ka na malaman at makilala kung sino-sino ang bantog o sikat na pintor, lalong-lalo na sa mga namayapang Pilipinong **Landscape Artists** na nagbigay ng karangalan sa ating bansa sa larangan ng sining pagpipinta na hanggang ngayon ay hinahangaan at tinitingala ang kanilang **obra maestra**.

Sila ay may kaniya-kaniyang natatanging estilo sa kanilang likhang sining. Hindi lang sa kanilang panahon, maging sa kasalukuyan, sapagkat may mga kabataang sumunod sa mga yapak nila na mahilig din sa pagpipinta na maaaring makalikha ng sariling obra maestra.

Ang saklaw ng modyul na ito ay napahintulutang gamitin sa iba't ibang sitwasyon sa pag-aaral ng sining.

Sa pagtatapos ng modyul na ito, ikaw ay inaasahang:

1. napahahalagahan ang mga Pilipinong **Landscape Artists (A3PR-Iih)**;
2. nakatutukoy sa mga natatanging estilo ng kanilang likhang sining; at
3. nakikilala ang mga Pilipinong **Landscape Artists** sa pamamagitan ng kanilang natatanging paglikha.

Subukin

Masdang maigi ang sumusunod na larawan ng likhang sining sa ibaba. Piliin ang titik ng tamang sagot sa sumusunod na tanong. Isulat ito sa sagutang papel.

“Bahay Kubo”

Pinagmulan: MAPEH3 LM p. 154,156, LM. p.11

“Bay of Biscay”

Pinagmulan: MAPEH3 LM. P. 12

“Mother and Child”

Pinagmulan: MAPEH3 LM. P. 158, LM. p. 14

“Planting Rice”

Pinagmulan: MAPEH3 TG p. 146

“Barong-Barong”

Pinagmulan: MAPEH3 LM. p. 13

“Bangkusay”

Pinagmulan: MAPEH3 LM. p. 11

1. Alin sa mga larawan ng likhang sining ang may madilim at maliwanag na kulay?
 - a. "Planting Rice" at "Bahay Kubo"
 - b. "Planting Rice" at "Bay of Biscay"
 - c. "Bay of Biscay" at "Bahay Kubo"
 - d. "Mother and Child" at "Bahay Kubo"
2. Sa iyong palagay, alin sa mga likhang sining ang obra maestra ni Fernando Amorsolo?
 - a. "Planting Rice" at "Bahay Kubo"
 - b. "Planting Rice" at "Bay of Biscay"
 - c. "Bay of Biscay" at "Bahay Kubo"
 - d. "Mother and Child" at "Bahay Kubo"
3. Alin sa mga likhang sining ang may maaliwalas na kulayo **cool colors**?
 - a. "Bahay Kubo"
 - b. "Planting Rice"
 - c. "Bay of Biscay"
 - d. "Mother and Child"
4. Kaninong likhang sining ang "Mother and Child"?
 - a. Juan Luna
 - b. Fernando Amorsolo
 - c. Vicente Manansala
 - d. Hernando Ocampo
5. Bakit kaya kadalasan ang estilo ni Fernando Amorsolo ng kaniyang likhang sining ay madilim at mainit ang kulay?
 - a. Dahil ang kaniyang makulay na paglalarawan ng mga lokal na tao ay sumasalamin sa ningning ng araw ng Pilipinas
 - b. Dahil siya ay matanda na at hindi makakita
 - c. Dahil ayaw niya ng madilim
 - d. Dahil siya ay mahilig sa araw

Aralin

1

Pagpapahalaga sa mga Pilipinong Landscape Artists

Balikan

Panuto: Piliin ang titik ng tamang sagot. Isulat sa sagutang papel.

1. Ano-ano ang maiinit na kulay o **warm colors**?
 - a. pula, dilaw, dalandan
 - b. bughaw, lila, berde
 - c. pula, bughaw, dilaw
 - d. lila, dalandan, berde
2. Ano-ano ang maaliwalas na kulay o **cool colors**?
 - a. pula, dilaw, dalandan
 - b. pula, bughaw, dilaw
 - c. bughaw, lila, berde
 - d. lila, dalandan, berde
3. Paano nagiging maganda at kaakit-akit ang iyong likhang sining?
 - a. Sa pamamagitan ng mga linya
 - b. Sa pamamagitan ng **harmony**
 - c. Sa pamamagitan ng mga tekstura
 - d. Sa pamamagitan ng mga kulay na ginamit
4. Bakit nagiging sikat o tanyag ang mga likhang sining ng mga Pilipinong **landscape artist**?
 - a. Dahil sa kanilang gawa
 - b. Dahil sa mga ginagamit na kulay
 - c. Dahil sa kanilang natatanging estilo sa pagpinta
 - d. Dahil sa mga kaibigangtumatangkilik sa kanilang likha

5. Base sa ginamit na mga kulay ng mga landscape artists, ano ang ipinahahayag nito?
- Nagpapahayag ito ng damdamin at emosyon
 - Nagpapahayag ng opinyon
 - Nagpapahayag ng reaksiyon
 - Nagpapahayag ng kuwento

Tuklasin

Si Mang Ramon ang nagmamay-ari ng bagong gusali na nakatayo sa harapan ng paaralan. Nilagyan niya ng dekorasyon ang kaniyang pasilyo ng mga larawan na ipininta ng mga sikat na Pilipinong pintor. Nang dumaan ang mga mag-aaral doon, nakita nila ang naggagandahang mga larawan at namangha sila sa kanilang nakita.

“Magandang umaga po Mang Ramon, napakaganda naman ng mga pinta na nakasabit sa pasilyo ninyo,” sabi ni Marianne.

“Bangkusay”

Vicente Manansala

Pinagmulan: MAPEH3 LM. p. 11

"Bay of Biscay"

Juan Luna

Pinagmulan: MAPEH3 LM. p. 12

"Bahay Kubo"

Fernando Amorsolo

Pinagmulan: MAPEH3 LM. p. 11

"Barong-Barong"

Vicente Manansala
Pinagmulan MAPEH3 LM. p.13

“Mother and Child”
Vicente Manansala

Pinagmulan: MAPEH3 LM. 14

“Planting Rice”

Fernando Amorsolo

Pinagmulan: MAPEH3 TG. P. 146

“Nakakasilaw ang tingkad ng kulay. Itong isa naman umaaliwalas din ang kulay. Ang galing naman ng puminta nito! Buhay pa kaya ang pintor nito?” tanong ni Hanna.

“Patay na sila. Iyan na lang ang naiwan nilang pamana,” sagot ni Mang Ramon.

“Ano-ano ang kanilang estilo sa pagpipinta na naging kontribusyon sa likhang sining ng bansa?” pahabol pa ni Hanna.

“Si Juan Luna ay mahilig sa maaliwalas na kulay samantalang si Fernando Amorsolo naman ay mahilig sa madilim at mainit na kulay. Ang kaniyang likha ay sumasalamin sa sikat ng araw. Si Carlos Francisco naman ay mahilig sa maliwanag na kulay. Ang kanilang naging kontribusyon ay nagkamit sila ng **Gold Medal Award** para sa likhang sining hindi lang sa Pilipinaspati na rin sa buong mundo. Sila ang nagbigay karangalan sa ating bansa,” sagot ni Mang Ramon.

Sinagot lahat ni Mang Ramon ang mga tanong. Nakita ni Mang Ramon na naaliw ang mga mag-aaral sa Ikatlong Baitang habang tinitingnan ang mga pintang nakasabit sa pasilyo.

“Hayaan ninyo, mamaya pupunta akosa pinakamalapit na museo at dadagdagan ko pa ang mga pintang nakasabit diyan,” dagdag pa ni Mang Ramon.

Suriin

Panuto: Piliin ang titik ng tamang sagot at isulat ito sa sagutang papel.

1. Kaninong likhangsining ang “Bahay Kubo”?
 - a. Fernando Amorsolo
 - b. Vicente Manansala
 - c. Juan Luna
 - d. Victorio Edades
2. Sino ang gumuhit ng “Bay of Biscay”?
 - a. Fernando Amorsolo
 - b. Vicente Manansala
 - c. Juan Luna
 - d. Felix Hidalgo
3. Ang “Bangkusay” ay likhang sining ni _____.
 - a. Fernando Amorsolo
 - b. Vicente Manansala
 - c. Juan Luna
 - d. Felix Hidalgo

4. Ano ang natatanging estilo ni Fernando Amorsolo sa pagpipinta?
 - a. Gumamit siya ng madilim at maliwanag na kulay.
 - b. Gumamit siya ng madilim nakulay.
 - c. Gumamit siya ng mga linya at kulay.
 - d. Gumamit siya ng mga dahon sa pagpipinta.
5. Dapat ba nating pahalagahan ang mga Pilipinong Landscape Artists sa kanilang kontribusyon sa ating bansa?
 - a. Hindi, dahil marami ng mga pintor na mas higit na magagaling kaysa sa kanila.
 - b. Opo, dahil sila ang modelo ng ibang pintor.
 - c. Hindi, sapagkat wala naman silang naitulong sa ating bansa.
 - d. Opo, dahil sila ang modelo ng mga Pilipinong pintor at nagdala ng karangalan sa ating bansa.

Pagyamanin

Gawain 1

Panuto: Sumulat ng maikling talata sa loob ng kahon bilang pagpapahalaga o pasasalamat sa mga natatanging likhangsining ng mga Pilipinong Landscape Artists sa kanilang kontribusyon sa ating bansa.

Gawain 2

Panuto: Piliin ang titik ng tamang sagot. Isulat ito sa papel.

1. Ano ang gagawin mo upang pasalamatan ang mga taong nagbigay karangalan sa ating bansa?
 - a. Magsulat sa pader
 - b. Magsulat sa pisara
 - c. Magsulat sa kuwaderno
 - d. Magsulat ng liham pasasalamat

2. Bakit mo pasasalamatang ang mga bantog na pintor?
 - a. Dahil nabigyan ako ng aklat
 - b. Dahil nabigyan ako ng krayola
 - c. Dahil nabigyan ako ng malaking marka
 - d. Dahil ang galing nilang magpinta at nagbigay sila ng karangalan sa ating bansa
3. Ano-ano ang klase ng kulay ang ginamit ni Fernando Amorsolo?
 - a. Lahat na kulay
 - b. Mga madidilim na kulay
 - c. Mga matitingkad na kulay
 - d. Mga madidilim at maliliwanag na kulay
4. Kung makakikita ka ng lumang larawan na gawa ni Amorsolo na pinaglalaruan ng mga bata, ano ang gagawin mo?
 - a. Pagagalitan sila.
 - b. Isusumbong sila sa mga magulang nila.
 - c. Isuplong sila sa pulis na nagroronda.
 - d. Pagsasabihan sila na huwag paglaruan ang lumang larawan na gawa ni Amorsolo at ipaalam sa kanila ang kahalagahan nito.
5. Pasasalamatang pa ba natin ang mga namayapang Pilipinong pintor? Bakit?
 - a. Opo, dahil naiwan pa rin ang kanilang mga pinta bilang alaala.
 - b. Opo, dahil may mga anak sila.
 - c. Opo, dahil may pangalan pa rin sila.
 - d. Opo, dahil gumawa sila ng tama.

Isaisip

Mga Pilipinong Landscape Artists at ang kanilang natatanging estilo sa paglikha.

Pilipinong Artist	Natatanging Estilo sa Paglikha
Fernando Amorsolo	Ang kaniyang makulay na paglalarawan ng mga lokal na tao ay sumasalamín sa ningning ng araw ng Pilipinas. Tumutukoy sa kultura at pamana ng bansa lalo na sa mga babaeng Pilipina, at tinaguriang Grand Old Man of Philippine Arts. Halimbawa: “Ligawan” at “Bahay Kubo”.
Victorio Edades	Siya ang nakipag-ugnay sa mga klasikal na kababayan sa pinainit na debate tungkol sa likas at pag-andar ng sining. Siya ay tinaguriang Father of Philippine Arts. Halimbawa: “Mother and Daughter” at “Poinsettia Girl”
Vicente Manansala	Siya ay isang cubist, pintor, at ilustrador. Kilala siya sa pagpinta ng mga kultura sa baryo at lungsod kagaya ng “Kalabaw” at “Luksong Tinik”.
Benedicto Cabrera	Nakikita sa kaniyang mga obra ang masining na paglalarawan sa mga isyung panlipunan tungkol sa mga Pilipino kahit saang parte ng mundo. Siya ay Alagad ng Pambansang Sining sa biswal.
Carlos Francisco	Isa siyang modernistang pintor na lumihis sa itinakdang kumbensiyon ng pagpipinta ni Amorsolo.

Juan Luna	Nakilala sa pamamagitan ng kaniyang pensel, gaya ng pagkilala ng mga kaibigan at ang kaniyang pluma-espada. Halimbawa: "Spoliarium" at "Bay of Biscay"
Hernando Ocampo	Kinilala bilang isang Pambansang Alagad ng Sining at tanyag sa gawang abstrak.
Felix Hidalgo	Naging tanyag na nagwagi sa pagpinta ng "Kahimyang".

Isagawa

Panuto: Tukuyin ang pamagat ng sumusunod na larawan ng mga obra maestrang likhang-sining sa pamamagitan ng pagpili nito mula sa mga nasa loob ng kahon. Isulat ang tamang sagot sa sagutang papel.

"Ligawan" "Mother and Child" "Bay of Biscay"
 "Bangkusay" "Bahay Kubo" "Planting Rice"

_____ 1.

Pinagmulan: MAPEH3 LM. p. 11

2.

Pinagmulan: MAPEH3 LM. p. 11

3.

Pinagmulan: MAPEH3 TG. p. 154

4.

Pinagmulan: MAPEH3 LM. p. 12

5.

Pinagmulan: MAPEH3 LM. p. 14

6.

Pinagmulan: MAPEH3 TG p. 146

Tayahin

Panuto: Piliin ang titik ng tamang sagot at isulat ito sa sagutang papel.

1. Sino ang Pilipinong pintor na mahilig sa abstrak?
 - a. Fernando Amorsolo
 - b. Hernando Ocampo
 - c. Benedicto Cabrera
 - d. Juan Luna
2. Sino ang tinaguriang "Father of Philippine Arts"?
 - a. Fernando Amorsolo
 - b. Vicente Manansala
 - c. Victorio Edades
 - d. Benedicto Cabrera

3. Sino ang nakilala dahil sa gamit niyang pensel at pluma-espada?
 - a. Juan Luna
 - b. Carlos Francisco
 - c. Carlos Francisco
 - d. Vicente Manansala
4. Sino ang Pilipinong pintor na naging tanyag at nagwagi sa pagpinta ng "Kahimyang"?
 - a. Felix Hidalgo
 - b. Hernando Ocampo
 - c. Benedicto Cabrera
 - d. Juan Luna
5. Sino ang modernistang pintor na lumihis sa itinakdang kumbensiyon ng pagpipinta ni Amorsolo?
 - a. Fernando Amorsolo
 - b. Hernando Ocampo
 - c. Carlos Francisco
 - d. Juan Luna

Karagdagang Gawain

Maghanap ng isang larawan na ipininta ng mga tanyag na Pilipinong pintor na kaya mong gayahin. Iguhit, kulayan, at idikit ito sa loob ng kahon. Pagkatapos, isulat ang pangalan ng pintor.

Pangalan ng Pintor

--

Panuto: Bigyan ng puntos ang gawa ng mga bata gamit ang rubriks na ito.

Pamantayan	3 Pinakamahusay	2 Mahusay	1 Hindi mahusay
Naipahayag ang kaniyang damdamin, pakiramdam o emosyon gamit ang iba't ibang kulay.			
Ang pagpipinta ay nababatay sa ipininta ng tanyag na pintor.			
Naipahayag ang kaniyang sarili sa malayang paggawa ng mga likhang sining gamit ang iba't ibang kulay.			
Natapos ang likhang sining sa takdang-oras.			

Susi sa Pagwawasto

Tayahin

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

Pagymamanin

1. D
2. D
3. D
4. D
5. A

Subukin

1. A
2. A
3. C
4. C
5. A

Sanggunian

Amit, Adolfo S., Canor, Larry, Castro, Benjamin M., Nelson Lasagas, Nelson, Ledesma, VI-Cherry C., Montañez, Cynthia T. 2014, 2016, 2017 *Music, 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, Adolfo 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.

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