

1

Filipino
Ikalawang Markahan – Modyul 1: Pagsagot

sa mga Tanong Tungkol sa Napakinggang

Pabula, Tugma/Tula, at Tekstong

Pang-impormasyon.

CO_Q2_Filipino 1_ Module 1

Bumuo sa Pagsusulat ng Modyul

Filipino – Unang Baitang

Alternative Delivery Mode

Ikalawang Markahan – Modyul 1: Pagsagot sa mga Tanong Mula sa Napakinggang

Pabula.

Kompetensi: Nakasasagot ng mga tanong mula sa napakinggang pabula.

Competency Code: F1PN-IIa 1.2

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

Manunulat : Yolanda B. Manganawe

Editor :

Tagasuri :

Fe G. Buccahan,

Rozen D. Bernales

Felimendo M. Felipe

 Aprilyn F. Kimmayong

Tagaguhit : Ronalyn D. Melchor

Tagalapat : Ronald T. Bergado

Tagapamahala:

Jerson Rod A. Acosta

Benjamin D. Paragas

Romel B. Costales

 Jessie L. Amin Jorge G. Saddul, Sr.

 Octavio V. Cabasag

Rizalino G. Caronan

Felimendo M. Felipe

Fe G. Buccahan

Inilimbag sa Pilipinas ng

Department of Education – Region 02

Office Address: Regional Government Center, Carig Sur, Tuguegarao City, 3500

Telefax: (078) 304-3855

E-mail Address: region2@deped.gov.ph

mailto:region2@deped.gov.ph

1

Filipino

Ikalawang Markahan – Modyul 1:

Pagsagot sa mga Tanong Tungkol sa

Napakinggang Pabula,Tula/ Tugma, at

Tekstong

Pang-impormasyon.

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.

CO_Q2_Filipino 1_ Module 1 1

Lesson

1
Pagsagot sa mga Tanong Mula sa

Napakinggang Pabula.

Alamin

Ang modyul na ito ay ginawa para sa batang katulad mo na

nasa unang baitang upang maisagawa ang pagsagot sa mga tanong

tungkol sa napakinggang pabula. Ang mga gawaing matatagpuan sa

modyul na ito ay inaasahang makatulong sa iyo upang masagot nang

mabuti ang mga tanong tungkol sa napakinggang pabula.

Ang modyul na ito ay tumutugon sa:

• Pagsagot ng mga mag-aaral sa mga tanong tungkol sa

napakinggang pabula, tula/tugma at tekstong pang-

impormasyon.

Pagkatapos ng mga Gawain sa modyul na ito, ikaw ay inaasahang:

• Makasagot sa mga tanong tungkol sa napakinggang

pabula tula/tugma at tekstong pang-impormasyon.

CO_Q2_Filipino 1_ Module 1 2

Si Mika at Karina ay magkaibigan.

Mahilig sa kendi si Mika. Si Karina naman ay gustong-

gusto ang nilagang kamote.

Isang araw, biglang sumakit ang ngipin ni Mika.

“Naku, may sira na ang iyong ngipin Mika” sabi ni Karina. Mula

noon iniwasan na ni Mika ang pagkain ng kendi.

Subukin

Gawain ng magulang/guro

• Basahin sa mag-aaral ang talata.

• Ipasagot ng pasalita sa mag-aaral ang mga tanong.

1. Sino ang mga bida sa kuwento?

2. Ano ang gustong kainin ni Mika?

3. Ano naman ang paborito ni Karina?

4. Ano ang nangyari kay Mika?

5. Bakit kaya nasira ang ngipin ni Mika?

Gawain ng mag-aaral

• Sagutin ng oral o pasalita ang mga tanong.

CO_Q2_Filipino 1_ Module 1 3

Balikan

Gawain ng magulang/guro

• Itanong sa bata.

Anong bahagi ng ating katawan ang ginagamit sa pakikinig?

Ano ang maaring gawin para masagot ang mga tanong

tungkol sa kuwento?

Gusto mo bang makinig ng kuwento? Ano ang

iyong gagawin?

Gawain ng mag-aaral

• Sagutin ng oral o pasalita ang mga tanong.

Tuklasin

Gawain ng magulang/guro

• Magpakita ng larawan ng manok at itlog sa mag-aaral

• Itanong:

Ano ang iyong nakikita?

Saan madalas makikita ang manok?

Ano ang maaring gawin sa itlog ng manok?

CO_Q2_Filipino 1_ Module 1 4

• Sabihin:

Bago ko basahin ang tula sa iyo, kailangan munang

maintindihan mo ang mga salitang galak at dulot.

Ang ibig sabihin ng galak ay masaya o natutuwa.

Maari mo bang ipakita sa akin ang iyong mukha na may

galak o tuwa?

Ang salitang dulot naman ay pagbibigay o nagbibigay.

Halimbawa: “Ang dulot mo sa akin ay galak sa tuwing nakikita

kitang nag-aaral nang mabuti.”

Tanong: Ano ang naidudulot o naibibigay mo sa akin sa tuwing

nag-aaral ka nang mabuti?

Ngayon pakinggan mo na ang tulang aking babasahin.

Gawain ng mag-aaral

• Sagutin ang mga tanong at ipakita ang mukhang

may galak.

CO_Q2_Filipino 1_ Module 1 5

Si Mulak

Putak! Putak! Putak!

Sabi ni Mulak

Alagang manok na sa umaga’y

Itlog ang dulot.

Putak! Putak! Putak!

Pangalawang araw ng pangingitlog ni

Mulak

At tila siya ay galak na galak

Putak! Putak! Putak!

Mga kaibigan hayan na ang aking itlog Kainin ninyo at

nang kayo ay maging malusog!

Babasahin ng magulang/guro ang tula

CO_Q2_Filipino 1_ Module 1 6

Suriin

Gawain ng magulang/guro

• Basahin sa mag-aaral ang mga tanong at hayaang

sagutin niya ito ng pasalita o oral.

Gawain ng mag-aaral

• Sagutin ng pasalita o oral ang mga tanong.

1. Ano ang pamagat ng tula?

2. Sino ang pumuputak sa umaga?

3. Bakit pumuputak si Mulak?

4. Ano ang nararamdaman ni Mulak habang dulot niya ang

kaniyang itlog?

5. Para kanino ang mga itlog ni Mulak?

6. Ano ang magandang maidudulot sa iyong katawan kapag

kumain ka ng itlog?

Pagyamanin

Gawain ng magulang/guro

• Basahin sa mag-aaral ang mga bugtong.

• Hayaang sagutin ng pasalita o oral ng mag- aaral ang

mga bugtong.

CO_Q2_Filipino 1_ Module 1 7

1. Mataas kung nakaupo
Mababa kung nakatayo.

2. Matanda na ang nuno Hindi

pa naliligo.

3. Kayliit pa ni Neneng Marunong

nang kumendeng

4. Dala mo siya

Pero kinakain ka niya

5. Kung kailan tahimik Saka

nambubuwisit

6. Bata pa si Nene Marunong

nang manahi

7. Heto, heto na si Lelong

Bubulong-bulong

8. Tag-ulan o tag-araw, Hanggang tuhod

ang salawal. Tag-ulan at tag-araw,
Putot ang salawal

9. Baston ng kapitan

Hindi mahawakan

10. Anong hayop ang dalawa ang buntot?

CO_Q2_Filipino 1_ Module 1 8

Ang pakikinig at pag-intindi sa buong detalye ng pabula/tula o

tugma ay napakahalaga upang masagot ang mga katanungan

tungkol dito kaya habang nagbabasa ang guro, dapat makinig

nang mabuti at iwasan ang makipagkuwentuhan sa katabi.

Isaisip

Gawain ng magulang/guro

• Itanong sa mag-aaral

Ano ang kailangan mong gawin habang binabasa ang tula o

kuwento?

Bakit kailangan mong makinig?

Ano-ano ang alalahanin sa pakikinig?

Gawain ng mag-aaral

Sikaping masagot ang mga tanong nang tama.

Tandaan: Maari itong sabihin ng magulang/guro kapag hindi nasagot ng

mag-aaral ang katanungan.

CO_Q2_Filipino 1_ Module 1 9

Natuto Rin
(Landas sa Wika at Pagbasa 2- Dr.Lydia B. Liwanag)

Matalino si Haring Kuwago. Siya ang nagpapayo sa mga hayop sa

gubat.

“Kailangang magtayo tayo ng paaralan dito sa gubat,” wika niya

isang araw.

“Tama po ang naisip ninyo, Haring Kuwago. Nais ko pong

matutong bumasa ang sisiw ko, “ayon kay Inang Manok.

Tayahin

Gawain ng magulang/guro

• Sabihin sa mag-aaral

Ngayon, titingnan ko kung marunong ka ng makinig at umunawa
ng isang kuwento.
Narito ang kuwento. Makinig ka nang mabuti dahil pagkatapos nito ay
sasagutin mo ang mga tanong.

• Babasahin nang malakas at maayos sa mag-aaral ang
kuwento.

Gawain ng mag-aaral

• Makikinig nang mabuti sa kuwento

CO_Q2_Filipino 1_ Module 1 10

“Dapat din pong matutong bumilang ang mga

anak namin,” dagdag ni Amang Daga.

Nagkaroon nga ng paaralan ang mga hayop sa gubat.

Magaling na guro si Haring Kuwago. Ang anak ng bawat hayop ay

natuto maliban sa anak ni Kuneho.

“Ano ba ang magagawa sa akin ng pagbabasa at

pagbibilang? Nag-aaksaya lamang ako ng panahon!”, ang sabi ni

Kunehong Liit.

Kaya habang nag-aaral ang ibang hayop, si Kunehong Liit

naman ay naglalaro sa parang. Araw- araw ay ganito ang ginagawa

niya.

Sa may tarangkahan ng bakuran, hindi nabasa ni Kunehong Liit

ang nakasulat na babala: “Mag-ingat sa Aso.

Nagsimula siyang kumain ng karot. Maya-maya ay narinig niya

ang “Grrr! Grrr! Nang lumingon siya ay nakita niya ang pagkalaki-

laking aso. Handa na ito upang kagatin siya. Sa malaking takot ay

tinalon ni Kunehong Liit ang mataas na bakod. Nanginginig pa siya sa

takot nang madaanan siya ng mga kaibigan na galing sa paaralan ni

Haring Kuwago.

CO_Q2_Filipino 1_ Module 1 11

Sagutin ang mga tanong sa ibaba batay sa pabulang Natuto Rin.

Isulat ang letra ng inyong tamang sagot sa sagutang papel.

1. Ano ang pamagat ng pabulang napakinggan?

a. Natuto Rin

b. Nagsaya Rin

c. Natulog Din

2. Sino ang hari sa gubat?

a. si Kumago b. si Kuwago c. si Digu

3. Ano ang sinasabi ng hari na dapat nilang ipatayo?

a. ospital b. paaralan c. bahay

“Ano ang nangyari sa iyo, Kunehong Liit?”, tanong

nila.

“Hinabol ako ng malaking aso riyan!”, sagot ni

Kunehong Liit.

“Hindi mo ba nabasa ang nakasulat sa may tarangkahan?

Sinasabi roon na mag-ingat sa Aso”, paliwanag ni Kuting.

Napahiya si Kunehong Liit. Mula noon, hindi na siya lumiban sa

pagpasok. Naging magaling na si Kunehong Liit sa pagbabasa.

CO_Q2_Filipino 1_ Module 1 12

4. Sino ang hayop na ayaw pumasok?

a. Kunehong Liit

b. Kuwago

c. Inahing Manok

5. Ano ang aral na natutuhan ni Kunehong Liit sa

nangyari sa kaniya?

Karagdagang Gawain

Maghanda ng isang tula at ibabahagi ito bukas.

CO_Q2_Filipino 1_ Module 1 13

Susi sa Pagwawasto

Sanggunian

Most Essential Learning Competencies. Department of Education

Dr.Lydia B. Liwanag. “Natuto rin”. Landas sa Wika at Pagbasa 2

Natasha B. Natividad. Ang Pamayanan ay Kayamanan”. Batang Pinoy

Ako 3

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

mailto:blr.lrqad@deped.gov.ph
mailto:blr.lrpd@deped.gov.ph

