

Filipino

Unang Markahan – Modyul 15:
Pagbuo ng Isang Kuwento na
Katumbas nang Napakinggang
Kuwento

**Filipino – Ikatlong Baitang
Alternative Delivery Mode**

**Unang Markahan – Modyul 15: Pagbuo ng Isang Kuwento na Katumbas nang
Napakinggang Kuwento**

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: Dolly Jane B. Jamil, Rogelyn C. Gule

Editor: Cristy S. Agudera, Lorna C. Ragos

Tagasuri: Ignacio I. Jubahib Jr., Guillesar P. Villarente

Tagawasto: Mercy Y. Malarayap

Tagalapat: Jecson L. Oafallas

Tagapamahala: Evelyn R. Fetalvero

Josephine L. Fadul

Janette G. Veloso

Christine C. Bagacay

Analiza C. Almazan

Lorna C. Ragos

Ma. Cielo D. Estrada

Cristy S. Agudera

Mary Jane M. Mejorada

Alma D. Mercado

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

Filipino

Unang Markahan – Modyul 15:
Pagbuo ng Isang Kuwento na
Katumbas nang Napakinggang
Kuwento

Paunang Salita

Para sa tagapagdaloy:

Malugod na pagtanggap sa asignaturang Filipino – Ikatlong Baitang ng Alternative Delivery Mode (ADM) Modyul para sa araling **Pagbuo ng Isang Kuwento na Katumbas nang Napakinggang Kuwento.**

Ang modyul na ito ay pinagtulangang dinisenyo, nilinang at sinuri ng mga edukador mula sa pampubliko at pampribadong institusyon upang gabayan ka, ang gurong tagapagdaloy upang matulongang 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 magaaral sa mapatnubay at malayang pagkatuto na mga gawain ayon sa kanilang kakayahan, bilis at oras. Naglalayon din itong matulongan 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.

Para sa mag-aaral:

Malugod na pagtanggap sa asignaturang Filipino – Ikatlong Baitang ng Alternative Delivery Mode (ADM) **Pagbuo ng Isang Kuwento na Katumbas nang Napakinggang Kuwento!**

Ang modyul na ito ay ginawa bilang tugon sa iyong pangangailangan. Layunin nitong matulungan ka sa iyong pagaaral 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 balikaral 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 mapatnubay at 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.

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:

Sanggunian

Ito ang talaan ng lahat ng pinagkuhanan sa paglikha o paglinang ng modyul na ito.

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 kay nanay o tatay, o 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!

Alamin

Isang malugod na pagbati at nakaabot ka sa araling ito! Sa modyul na ito, matutuhan mong bumuo ng isang kuwentong katumbas nang napakinggang kuwento. Susukatin din ang iyong kakayahan sa pakikinig.

Magpatulong ka sa iyong kapamilya na nakatira o malapit sa inyong bahay para basahin sa iyo ang mga teksto o kuwento. Maaari ring gamitin ang audio format ng kuwento. Balikan mo ulit ang mga elemento ng kuwento na natutuhan mo sa mga naunang aralin upang mapalawak muli ang kakayahan mo na makabuo ng isang kuwento.

May mga pagsasanay akong inihanda para sa iyo upang mahasa ang iyong kaalaman tungkol dito. Isulat ang iyong mga sagot sa sagutang papel.

Pagkatapos ng modyul na ito, ikaw ay inaasahang: nakabubuo ng isang kuwento na katumbas ng napakinggang kuwento (F3PN-Ij-10/ F3PN-IIj-10/ F3PN-IIIj-10/ F3PN-IVb-10).

Subukin

Ipabasa sa isang miyembro ng iyong pamilya o ibang tao ang kuwento na may pamagat na “Ang Kabutihang ng Tao” na mababasa sa pahina 11. Pakinggan at unawaing mabuti ang kuwento upang masagutan ang sumusunod na mga gawain.

Pagsasanay 1

Punan ang hinihingi ng concept web. Hanapin ang sagot sa loob ng kahon. Isulat lamang ang letra ng tamang sagot sa bawat patlang sa sagutang papel.

- a. Toby at Sid
- b. Ang Kabutihan ng Tao
- c. sa daan
- d. Naging tunay na magkaibigan sina Tob at Sid.
- e. Binigyan ni Toby ng pagkain, tubig at pera ang pulubi na si Sid.
- f. Ipinagtanggol ni Sid si Toby mula sa mga magugulong kabataan.

Concept Web

Aralin
1

Pagbuo ng Isang
Kuwento

Balikan

Sagutin ang sumusunod na mga tanong. Isulat kahit sa pinakasimpleng mga pahayag ang iyong mga sagot.

Patnubay na Tanong	Mga Sagot
1. Sino-sino ang tauhan sa kuwento?	<hr/> <hr/>
2. Saan nangyari ang kuwento?	<hr/>
3. Ano-ano ang pangyayari sa kuwento?	Simula: <hr/> <hr/> <hr/> Gitna: <hr/> <hr/> <hr/> Wakas: <hr/> <hr/> <hr/>

Tuklasin

Ipabasa sa isang miyembro ng iyong pamilya o ibang tao ang kuwento na may pamagat na “Ang Umaga ni Ding” na mababasa sa sa pahina 12. Pakinggan at unawaing mabuti ang kuwento upang masagutan ang pagsasanay.

Pagsasanay

Punan ang mga patlang ng tamang salita ayon sa napakinggang kuwento. Hanapin ang sagot mula sa kahon.

bahay	Ding
nagpapaalam muna siya sa kaniyang pamilya	
nagdadasal at nagliligpit ng kaniyang higaan	
naliligo, nagbibihis, nag-aalmusal at nagsisipilyo	

Si _____ ay isang mabait at responsableng mag-aaral. Sa murang edad pa lang ay alam na niya ang kaniyang mga gagawin sa _____ bago pumasok sa eskwela.

Pagkagising niya sa umaga ay agad siyang

_____.

Pagkatapos, siya ay _____

_____.

Bago umalis ng bahay, _____

_____.

Suriin

Sa pagbuo ng isang kuwento mula sa napakinggang kuwento, mahalagang basahin at unawain ang bawat pangyayaring nakasaad dito.

Napag-aralan mo sa nakaraang mga aralin na ang kuwento ay may pamagat, tauhan, tagpuan at mga pangyayari. Maaari mong balikan ang nakaraang aralin patungkol sa elemento ng kuwento upang matutuhan mo ang pagbuo ng isang panibagong kuwento. Suriin ang mga elemento ng kuwento na nasa concept web.

Concept Web

Pagyamanin

Ipabasa sa isang miyembro ng iyong pamilya o ibang tao ang kuwento na may pamagat na “Ang Ibon sa Kakahuyan” na mababasa sa pahina 13. Pakinggan at unawaing mabuti ang kuwento upang masagutan ang mga tanong.

Sagutin ang sumusunod na tanong. Isulat ang letra ng tamang sagot sa sagutang papel.

1. Sino ang pangunahing tauhan sa kuwento?
a. Sam at Fe b. Ted at Mel c. Ben at Pam
2. Saan naganap ang kuwento?
a. ospital
b. palengke
c. kakahuyan
3. Bakit nag-alala ang mga tauhan sa kuwento?
a. nasunog ang mga kahoy
b. nakakatakot ang kanilang dinaanan
c. nahulog ang sugatang ibon mula sa puno
4. Paano nila binigyan ng solusyon ang kanilang pag-alala?
a. Humingi sila ng tulong sa mga tao.
b. Inalagaan nila nang mabuti ang ibon.
c. Tumakbo sila nang mabilis dahil sa kanilang takot.
5. Anong kaugalian ang ipinakita ng mga tauhan sa kuwento?
a. pagkamasunurin
b. pagkamagalang
c. pagkamaalalahanin

Isaisip

Makabubuo ka ng isang panibagong kuwento mula sa napakinggang kuwento kung alam mo ang mga elemento nito.

Ang mga elemento ng kuwento ay _____,

_____.

at _____.

Isagawa

Pakinggang muli ang babasahing kuwento na may pamagat na “Ang Umaga ni Ding” sa pahina 12. Pagkatapos, kopyahin ang kuwento at punan ang mga patlang ng mga sarili mong tauhan, tagpuan at mga pangyayari na may kaugnayan mula sa napakinggang kuwento.

Mga Paghahanda sa Umaga

Si _____ ay isang masipag na bata sa kanilang _____ . Napapangiti niya ang kaniyang pamilya sapagkat sa murang edad pa lang ay alam na niya ang kaniyang mga gagawin bago pumasok sa eskwela.

Pagkagising niya sa umaga ay agad siyang

Pagkatapos, siya ay _____

Bago umalis ng bahay, _____

Tayahin

Kopyahin ang kuwento na nasa ibaba at punan ang mga patlang. Mula sa napakinggang kuwento na may pamagat na “Ang Kabutihan ng Tao”, mag-isip ka ng sarili mong tauhan, tagpuan at mga pangyayari upang makabuo ka ng isang kuwento.

Ang Batang Matulungin

Si _____ ay isang mabait na bata sa kanilang lugar. Siya ay nakatira sa_____.

Tumutulong siya sa kanilang bahay sa pamamagitan ng

Siya rin ay tumutulong sa mga gawain sa kanilang paaralan gaya ng _____

Sa kanilang barangay, tumutulong rin siya gaya ng

Karagdagang Gawain

Pakinggang muli ang babasahing kuwento na may pamagat na “Ang Ibon sa Kakahuyan” na nasa pahina 13. Nangyari ang kuwento sa araw ng Linggo. Mag-isip ng isang kuwento patungkol sa isa sa naging karanasan mo o ng ibang tao sa araw ng Linggo.

Sa Araw ng Linggo

Handwriting practice lines consisting of multiple sets of three horizontal lines (top solid, middle dashed, bottom solid) for writing.

Mga Kuwentong Papakinggan ng Bata

Ang Kabutihan ng Tao

ni: Dolly Jane B. Jamil

Habang naglalakad si Toby sa daan, napansin niya na may pulubi na umiiyak. Nilapitan niya ito.

“Bakit ka umiiyak?” tanong niya.

“Ilang araw na akong hindi nakakakain,” sagot ng pulubi na si Sid.

“Huwag kang mag-alala, may dala akong pagkain dito,” wika ni Toby.

Hindi lamang pagkain ang ibinigay ni Toby. Binigyan niya ito ng tubig at pera. Lubos ang pasasalamat ni Sid.

Ilang araw ang lumipas, may ilang kabataang naghahamon ng away kay Toby. Bigla siyang natakot dahil mag-isa lang siya. Mayamaya ay biglang napansin ni Toby na bigla na lamang nagtakbuhan ang mga bata dahil pinagalitan ito ni Sid. Tuwang-tuwa si Toby sa ginawa ni Sid.

“Salamat Sid,” wika ni Toby.

“Salamat din Toby. Tama lamang na tulungan kita dahil mabait kang bata,” sagot ni Sid.

Mula noon ay naging mabuting magkaibigan si Toby at Sid.

Ang Umaga ni Ding ni: Dolly Jane B. Jamil

Si Ding ay isang mabait at responsableng mag-aaral. Sa murang edad pa lamang ay alam na niya ang kaniyang mga gagawin sa bahay bago pumasok sa eskuwela.

Pagkagising niya sa umaga ay agad siyang nagdadasal at nagliligpit ng kaniyang higaan. Pagkatapos, inihahanda na niya ang sarili upang maligo at magbihis. Sabay-sabay silang nag-aalmusal ng kaniyang pamilya. Nagsisipilyo rin siya pagkatapos kumain at inaayos niya ang kaniyang sarili sa harap ng salamin.

Bago umalis ng bahay, nagpapaalam muna siya sa kaniyang pamilya. Laging napapangiti ang kaniyang mga magulang at kapatid dahil kaya na ni Ding na ihanda ang kaniyang sarili nang mag-isa.

Ang Ibon sa Kakahuyan

ni: Dolly Jane B. Jamil

Tuwing araw ng Linggo, nakasanayan na ng magkapatid na Mel at Ted na pumunta sa kakahuyan upang magpahinga. Habang sila ay nagpapahangin sa ilalim ng puno, bigla na lamang na may bumagsak.

“Naku, may sugat ang ibon! Kawawa naman,” wika ni Mel.

“Hawakan mo siya Mel. Hahanap ako ng dahon ng maluggay panggamot sa sugat niya,” wika naman ni Ted at agad na umalis.

Pagdating ni Ted, agad niyang dinurog ito at inilagay sa sugat ng ibon.

“Mamamatay ito kung pababayaang natin ito sa kakahuyan,” alala ni Mel.

“Dalhin natin ito sa bahay upang mas maalagaan natin,” sagot ni Ted.

Ilang araw ang lumipas, bumalik ang magkapatid sa kakahuyan at muli nilang pinalipad ang nasa kondisyon na ibon.

Susi sa Pagwawasto

RUBRIK SA PAGBUO NG ISANG KUWENTO MULA SA NAPAINGGANG KUWENTO

Panuto: Bilugan ang angkop na bilang sa bawat pamantayan.

- 3–Magaling
- 2–Katamtaman
- 1–Nangangailangan Pa ng Gabay

May sapat na elemento ng kuwento gaya ng tauhan,tagpuan at pangyayari.	3	2	1
Magkakaugnay ang mga pangyayari mula simula,gitna at wakas.	3	2	1
Malinis at maayos ang pagkakasulat.	3	2	1
Kabuuang Puntos			

ang rubrik)
pansaring sagot. Tingnan
(Nangangailangan ng
Karagdagang Gawain

ang rubrik)
pansaring sagot. Tingnan
(Nangangailangan ng
Tayahin

pansaring sagot)
(Nangangailangan ng
Isagawa

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

Isaisip
Sagot:
Pamagat,tauhan,
tagpuan at
mga pangyayari

Tukasin
1. Ding
2. bahay
3. nagdadasal at
nagligpit ng
kaniyang higuan
4. nailigo,nagbibihis,n
ag-admusal at
nagstipilyo
5. nagpapalam
muna siya sa
kaniyang pamilya

Subkin
Pagsasanay 1
1. B
2. A
3. C
4. E
5. F
6. D
Balikan
(Nangangailangan ng
pansaring sagot)

Sanggunian

Alde,Amaflor,Lea Agustin,Aireen Ambat, Josenette Brana,
Florenda Cardinoza, Dolorosa Castro,Modesta Jaurigue,
Louiegrace Margalio, Natasha Rae Natividad, Ronald Ramilao,
Cynthia Reyroso,Agnes G. Rolle, Marcelita Salazar, Jenny-Lyn
Trapane.Batang Pinoy Ako: Kagamitan ng Mag-aaral sa Filipino 3,
Pasig: Lexicon Press,Inc..2017.17-19.

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