

1

Filipino
Ikalawang Markahan – Modyul 8:

Paggamit ng Pangngalang Pambalana

/ Pantangi

 CO_Q2_Filipino1_Module 8

Bumuo sa Pagsusulat ng Modyul

Manunulat: Elisa S. Marcelino

Editor: Fe G. Buccahan, Felimendo M. Felipe

Tagasuri: Ronald T. Bergado, Jovelyn G. Catiwa

Tagaguhit: Cheryl V. Bullong

Tagalapat: Rozen D. Bernales, Jestoni H. Amores

Tagapamahala: Benjamin D. Paragas

 Octavio V. Cabasag

 Romel B. Costales

 Felimendo M. Felipe

Jessie L. Amin

Rizalino G. Caronan

Jorge G. Saddul, Sr.

Fe G. Buccahan

Filipino – Unang Baitang

Alternative Delivery Mode

Ikalawang Markahan – Modyul 8: Paggamit ng Pangngalang Pambalana/ Pantangi

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 II

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

Telefax: (078) 304-3855; (078) 396-9728

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

mailto:region2@deped.gov.ph

1

Filipino

Ikalawang Markahan – Modyul 8:

Paggamit ng Pangngalang

Pambalana/ Pantangi

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_Filipino1_Module8

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

unang baitang upang malaman ang wastong paggamit sa

pagbibigay ng pangalan ng tao, lugar, hayop, bagay at pangyayari.

Ang modyul na ito ay nakapokus sa:

• Paggamit ng pangngalang pambalana at

pangngalang pantangi.

Pagkatapos ng modyul na ito inaasahang ikaw ay:

• Magamit ang pangngalang pantangi/pambalana.

• Matukoy ang pagkakaiba ng pangngalang

pantangi sa pangngalang pambalana.

Alamin

2
CO_Q2_Filipino1_Module8

Ang Pangngalan ay tumutukoy sa ngalan ng tao,hayop, pook, bagay,

pangyayari at pakiramdam. Makinig sa babasahing pangungusap,

sabihin kung alin sa mga salitang may guhit ang pangalan.

1. Si Dang ay isang batang magalang.

2. Natutuwa sa kanya ang kaniyang mga magulang.

3. Kasi naman, isa siyang batang magalang.

4. Lagi siyang nagmamano sa kaniyang lolo at lola.

5. Sa paaralan siya rin ay kinagigiliwan.

6. Natutuwa sa kaniya ang kaniyang gurong si Gng.

Marcelino.

7. Pati ang kaibigang si Ana ay mahal na mahal siya.

8. Isang maamong Poodle ang regalo ng kaniyang

kaeskuwela.

9. Noong Buwan ng Wika nakatanggap siya ng isang

parangal.

10. Si Dang, ang batang magalang ay nagkaroon ng isang

medalya.

Subukin

3
CO_Q2_Filipino1_Module8

Tukuyin ang mga larawan, sabihin kung ito ay tao, bagay,

pook, hayop o pangyayari.

Balikan

4
CO_Q2_Filipino1_Module8

Mga Tala para sa Guro
Bago ituro ang araling ito, dapat alam na ng mga
mag-aaral kung ano ang pangngalan. Kabisado na
nila o natutukoy na nila kung ito ay ngalan ng tao,
bagay, pook o pangyayari. Sa mga nahihirapan
pang magbasa, tulungan silang basahin ang nasa
modyul sa pamamagitan ng altenatibong paraan
gaya ng interaktibong pag-aaral gamit ang e-
module. Puwede ring isagawa ang Distance
Learning ara sa kanila. Sa mga mag-aaral na kaya
ng magbasa, puwede ng ipaubaya sa kanila ang
modyul na ito at kaunting paggabay na lang ang
gagawin sa kanila. Siguraduhing suriin ang kanilang
output para matiyak kung naintindihan nila ang
aralin.

5
CO_Q2_Filipino1_Module8

Basahin at unawaing mabuti ang usapan ng isang mag-

aaral at ang kanyang guro.

Dang, halika magpunta tayo

sa Diffun Plaza.

Maghanda ka ng isang

awit at sasali ka sa

patimpalak.

 Sige po, titser Lisa. Pupunta
 po tayo sa bayan ng Diffun.

Isasama natin ang aso
kong si Poodle. Ang
aawitin ko po ay ”Sa
Ugoy ng Duyan”

Tuklasin

6
CO_Q2_Filipino1_Module8

titser/guro

mag-aaral

aso

plasa

bayan

awit

Lisa

Dang

Poodle

Diffun Plaza

Diffun

Sa Ugoy ng Duyan

Basahin mo ngayon ang mga pares ng salita sa ibaba.

Tandaan: Kung hindi pa marunong magbasa ang mag- aaral, ang

magulang ang siyang magbabasa ng mga salita.

Suriin ang mga salitang nakasulat sa unang hanay.

Ang mga ito ay titser/ guro, mag-aaral, aso, plasa, bayan,

awit.

Ang mga salitang nakasulat sa ikalawang hanay ay: Lisa, Dang,

Poodle, Diffun Plaza, Diffun, Sa Ugoy ng Duyan.

Ang mga pares ng salita sa kahon ay mga pangngalan. Ang

mga nasa unang hanay ay mga pangngalang pambalana

samantalang ang mga nasa ikalawang hanay naman ay mga

pangngalang pantangi.

Suriin

7
CO_Q2_Filipino1_Module8

Pansinin mong mabuti ang mga salita sa kahon.

Paano isinulat ang mga pangngalang pambalana? Ang pangngalang

pantangi?

Ano ang tiyak na ngalan para sa guro o titser? Sa mag-

aaral? sa bayan?

Ano ang tiyak na pangkaraniwang tawag sa Poodle? sa

Diffun? sa Ugoy ng Duyan?

Pambalana Pantangi

titser/guro Lisa

mag-aaral Dang

aso Poodle

plasa Diffun Plaza

bayan Diffun

awit Sa Ugoy ng Duyan

Laging iisipin na ang pangngalan ay bahagi ng pananalita na

nagsasaad ng ngalan g tao, hayop, bagay, pook o lugar, at

pangyayari.

Mayroon tayong dalawang uri ng pangngalan: Pantangi at

Pambalana.

Ang Pangngalang Pantangi ay tumutukoy sa tiyak o tanging

ngalan ng tao, hayop, bagay o pangyayari.

Nagsisimula ito sa malaking titik. Ang pangalan mo ay isang uri ng

pangngalang pantangi kaya isinusulat ito sa malaking titik.

Halimbawa:

Elisa - ito ay tiyak na ngalan ng tao. Ito ay nagsisimula sa

malaking letrang E.

8
CO_Q2_Filipino1_Module8

Diffun– ito ay tiyak na ngalan ng bayan. Ang bayan ay isang

lugar. Pansinin mo, ito ay nagsisimula rin sa malaking letrang D.

Poodle- ito ay tiyak na ngalan ng aso. Ang aso ay isang hayop.

Nagsisimula rin ito sa malaking letra kung ito ay ating isusulat.

Adidas- ito ay tiyak na ngalan ng sapatos. At puwede rin ito sa

damit. Ang sapatos at damit ay bagay. Nagsisimula rin ito sa malaking

letra.

Araw ng Kalayaan- ito ay tiyak na ngalan ng isang pangyayari.

Ang A at K ay nagsisimula sa malalaking letra.

Ang Pangngalang Pambalana naman ay tumutukoy sa

karaniwan o pangkalahatang ngalan ng tao, bagay, hayop, lugar o

pangyayari. Ito ay nagsisimula sa maliit na letra maliban na lang

kung ginagamit sa unahan ng pangungusap.

Halimbawa:

1. Bumili ako ng papel kahapon.

2. papel ang binili ko kahapon.

3. Papel ang binili ko kahapon.

Tama ang pagkakasulat ng salitang papel sa una at

ikatlong bilang at mali sa ikalawang bilang. Kung ginagamit

ang karaniwang ngalan ng pangngalan (pambalana) sa

simula ng pangngusap, dapat ay nakasulat ito sa malaking

titik.

9
CO_Q2_Filipino1_Module8

Pagyamanin

Narito ang mga iba’t ibang kasanayan sa paggamit ng pangngalang

pambalan at pangngalan pantangi.

Subukan mong gawin.

Gawain 1

Ang mga nasa Hanay A ay mga karaniwan na pangngalan o

mga pangngalang pambalana. Hanapin sa Hanay B ang tiyak na

pangngalan o pangngalang pantangi ng mga ito. Isulat ang letra

ng tamang sagot sa inyong sagutang papel.

Hanay A Hanay B

1. aklat A. Pilipinas

2. bansa B. Filipino 1

3. magandang tanawin C. Quirino

4. pagdiriwang D. Siitan River

5. lalawigan E. Buwan ng Wika

6. awit F. Narra

7. tula G. Lupang Hinirang

8. bulaklak H. Panatang Makabayan

9. bayani I. Sampaguita

10. puno J. Dr. Jose Rizal

H. Mongol

10
CO_Q2_Filipino1_Module8

Gawain 2

Isulat ang pangngalang pambalana para sa pangngalang

pantangi na nasa bawat bilang. Piliin ang tamang sagot sa mga

pagpipiliang ibinigay. Isulat ang letra lamang. Ang nasa unang

bilang ay nagawa na para sa iyo.

1. Isabela

a. bayan c. lalawigan

b. lungsod d. bansa

Sagot: c

Magsimula Rito:

2. Rodrigo Duterte

a. doktor c. guro

b. presidente d. negosyante

3. Aglipay Caves

a. kapatagan c. kuweba

b. burol d. ilog

4. Mongol

a. lapis c. bag

b. sapatos d. payong

5. Agosto

a. linggo c. buwan

b. araw d. petsa

11
CO_Q2_Filipino1_Module8

6. Adidas

a. tsinelas c. selfon

b. gadyet d. sapatos

7. Ganano River

a. bulkan c. pulo

b. ilog d. tangway

8. Lunes

a. araw c. petsa

b. buwan d. taon

9. Poodle

a. aso c. pusa

b. pato d.manok

10. Panagdadapun Festival

a. Pista c. pahinga

b. bakasyon d. pagdiriwang

12
CO_Q2_Filipino1_Module8

Gawain 3

Ang mga salitang may guhit sa bawat bilang ay mga pangngalan.

Isulat ang PT kung ang salitang may guhit ay Pangngalang Pantangi,

PB naman kung ito ay Pangngalang Pambalana. Isulat ang sagot sa

inyong sagutang papel. Ang unang bilang ay nagawa na para sa iyo.

1. Sa Eco-Forest ng Diffun naganap ang Tree Planting. Sagot:

PT

Magsimula Rito:

2. Ang mga punla na itinanim nila ay puno ng mangga.

3. Maraming tao ang nakiisa sa gawain.

4. Bago nangyari ang pagtatanim ay maraming rally ang

naganap.

5. Si Gobernador Junie E. Cua ang nanguna sa

pagtatanim.

6. Gumamit sila ng pala sa paghuhukay ng butas.

7. Nilagyan din ng tubig ang timba upang diligan ang mga

bagong tanim.

8. Sa awa ng Diyos ay nagtagumpay ang mga

mamamayan.

9. Si Mayor Calaunan ang napiling presidente ng

Environment Club.

10. Ang mga mamamayan ang pangunahing tauhan sa

Environment Club.

13
CO_Q2_Filipino1_Module8

May natutuhan ka ba sa aralin natin ngayon?

Isiping mabuti ang kasagutan sa mga tanong na ito.

• Ano ang pangngalan?

• Ano ang dalawang uri ng pangngalan?

• Kailang ginagamit ang pangngalang pantangi? ang

pangngalang pambalana?

• Paano isinusulat ang pangngalang pantangi? ang

pangngalang pambalana?

Isagawa

Isulat ang tiyak na pangngalan (Pantangi) para sa mga di- tiyak na

pangngalan (Pambalana).

1. unang araw ng linggo _

2. unang buwan ng tao

3. pambansang kasuotan

4. pambansang bayani

5. kasalukuyang presidente ng Pilipinas

Isaisip

14
CO_Q2_Filipino1_Module8

Lagyan ng pangngalang pantangi ang patlang upang

mabuo ang talata. Ang unang bilang ay nasagot na para sa

iyo.

Sabado ng umaga, si ay pumunta sa

 (1. araw) (2. pangalan) (3. pook)

upang magbisikleta. Kasama niya ang kaniyang mga magulang na

sina Aling at Mang .

 (4. nanay) (5.tatay)

Nang oras na ng pananghalian, kumain sila sa

 at doon ay nakita niya ang kaniyang

(6.restoran)

Dalawang kaibigan na sina at

 (7.pangalan) (8. pangalan)

Masaya silang nagkuwentuhan.

Tayahin

15
CO_Q2_Filipino1_Module8

Aling pangngalan ang hindi dapat mapabilang sa pangkat?

Kopyahin ito at tukuyin kung ang salitang ito ay pangngalang

pantangi o pambalana. Isulat ang sagot sa Filipino notbuk.

Halimbawa:

Cagayan, Batanes, Isabela, lalawigan

 Sagot: lalawigan – pambalana

Magsimula rito:

1. lapis bag Jose Rizal papel

2. kalabaw pusa aso Kuting

3. Pilipinas bansa Malaysia Taiwan

4. Balamban Mammangui pagdiriwang Bambanti

5. Dalag Tilapia Bangus isda

Karagdagang Gawain

16
CO_Q2_Filipino1_Module8

Susi sa Pagwawasto

17
CO_Q2_Filipino1_Module8

Sanggunian

Dayag, A. M. (2008). Pluma 3 Wika at Pagbasa sa Batang Pilipino

(Ikalawang Edisyon). Quezon City: Phoenix Publishing House, Inc.

Jovellano,L. A. (2008). Pluma 2 Wika at Pagbasa sa Batang Pilipino

(Ikalawang Edisyon). Quezon City: Phoenix Publishing

House, Inc.

Julian, A. G. (2007). Pluma 1 Wika at Pagbasa sa Batang Pilipino (Ikalawang

Edisyon). Quezon City: Phoenix Publishing House, Inc.

Marcelino, Elisa S. (2020). May-akda

quizizz. (n.d.). Retrieved from quizizz.com:

https://quizizz.com/admin/quiz/5b44893f0336c60019

d7f982/pangngalan-pantangi-o-pambalana

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

