

1

Filipino
Ikalawang Markahan – Modyul 14:

Pagbilang ng Pantig sa Isang Salita

CO_Q2_Filipino 1_Modyul 14

Bumuo sa Pagsusulat ng Modyul

Manunulat: Jenny G. Ramones, Francisca F. Gonzales at Arnold I. Buccahan

Editor: Fe G. Buccahan, Felimendo M. Felipe

Tagasuri: Ronald T. Bergado, Elvira O. Marquez

Tagaguhit: Francisca F. Gonzales

Tagalapat: Fe G. Buccahan, Francisca F. Gonzales at Jay Lord B. Gallarde

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 14: Pagbilang ng Pantig sa isang Salita

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 14:

Pagbilang ng Pantig sa Isang Salita

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_Filipino 1_Modyul 14

Alamin

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

baitang upang malaman ang wastong pagbilang ng pantig ng isang

salita.

Ang modyul na ito ay nakapokus sa:

• Pagbilang sa Pantig ng isang Salita Pagkatapos ng

modyul na ito inaasahang ikaw ay:

• Nakabibilang ng pantig ng isang salita.

• Nakapapantig ng isang salita.

Subukin

Gawain ng Magulang/Guro

• Ipaliwanag sa bata ang kasanayang ito.

• Sabihin:

-Sa araw na ito pag-aralan nating ipalakpak ang mga pantig

sa bawat salita.

-Narito ang halimbawa:

a-ko (dalawang palakpak ang gagawin) i-kaw

(dalawang palakpak ang gagawin)

-Ang mga salitang ako at ikaw ay may tigdadalawang

palakpak.

-Ngayon gawin natin ang maikling pagsubok.

2 CO_Q2_Filipino 1_Modyul 14

Isagawa ang mga nasa ibaba.

1. Sabihin ang iyong iyong pangalan. Ipalakpak ito. Hal. Lorna

Lor-na (pak-pak)

2. Sabihin ang pangalan ng Nanay mo. Itapik sa lamesa.

Hal. Lita Li-ta (tak-tak)

3. Sabihin ang pangalan ng Tatay mo. Ipadyak ito. Hal. Sito Si-

to (pad-yak)

Balikan

Gawain ng Magulang/Guro

• Balikan ang unang aralin tungkol sa pagkilala ng unang

tunog ng bawat salita.

• Sabihin:

-Bago natin puntahan ang iyong bagong aralin, balikan muna

natin ang pagkilala ng unang tunog ng mga salita.

-Pakinggan mo ang bawat salitang babanggitin ko. Ano ang

unang tunog ng bawat salita sa ibaba. Bigkasin ito.

1. mata

2. ulo

3. paa

4. daliri

5. siko

3 CO_Q2_Filipino 1_Modyul 14

Tuklasin

Gawain ng Magulang/Guro

• Basahin nang malakas sa bata ang tula.

• Maaaring magtanong tungkol sa tula.

Prutas Pampalakas Ni

Jenny G. Ramones

Sarisaring tanim sa paligid natin Iba’t ibang

prutas ang bigay sa atin.

Lakas ng katawan makakamtan Mula sa

prutas na katakam-takam.

Magtanim tayo ng puno nito, Para

sa sustansiyang totoo.

4 CO_Q2_Filipino 1_Modyul 14

Suriin

Gawain ng Magulang/Guro

• Sabihin:

-Narito ang ilan sa mga salitang galing sa ating tula.

-Babasahin ko ito at pakinggan mo.

-Ipalakpak mo ang bawat pantig ng mga salitang babanggitin ko.

Ipalakpak ang mga pantig sa bawat salita.

sa prutas totoo

ang puno paligid

ng lakas katawan

Ilang palakpak o hati ang iyong narinig sa mga sumusunod. Isulat sa

patlang ang bilang ng palakpak o hati ng bawat salita.

1. sa

2. pru-tas

3. pa-li-gid

4. la-kas

5. pu-no

6. ng

7. ka-ta-wan

8. pa-li-gid

9. ang

5 CO_Q2_Filipino 1_Modyul 14

Pagyamanin

Gawain ng Magulang/Guro

• Sabihin:

-Ang ginawa nating aralin ay tungkol sa pagbibilang ng pantig sa

mga salitang iyong narinig.

-Mahalaga ang kaalamang ito para maintindihan mo na ang

mga salita ay binubuo ng mga pantig para sa paghahanda

mo sa pagbasa.

-Ngayon tingnan ko kung kaya mong gamitin ang kaalamang

ito sa personal mong buhay.

Gawain 1

Sabihin mo ang bahagi ng iyong katawan.

Alamin ang bilang ng bawat ngalan ng parte ng katawan sa

pamamagitan ng pagpalakpak nito. Sabihin kung ilang hati o palakpak

ang bawat salita.

Halimbawa: ma-ta (dalawang palakpak)

1.) ulo-----

2.) tainga----

3.) balikat----

4.) tuhod---

5.) paa----

6 CO_Q2_Filipino 1_Modyul 14

guro

paso

babala

ulo

lalaki

po

at

Gawain 2

Gawain ng Magulang/Guro

• Sabihin

-Narito pa ang karagdagang Gawain.

-Pakinggan mo ang bawat salitang aking babasahin.

-Ipalakpak ang bawat pantig na maririnig.

• Gabayan ang bata sa pagsulat ng kaniyang sagot sa tamang

kolum.

Pangkatin ang mga salita ayon sa bilang ng pantig. Isulat sa sagutang

papel.

Isang Pantig Dalawang Pantig Tatlong Pantig

Sagutin ang mga sumusunod:

Ilang salita ang may isang pantig? Ilang

salita ang may dalawang pantig? Ilan

naman ang may tatlong pantig?

7 CO_Q2_Filipino 1_Modyul 14

Isaisip

May natutuhan ka ba sa aralin natin ngayon?

Isiping mabuti ang kasagutan sa mga tanong na ito.

• Ano ang pantig?

• Paano pantigin ang isang salita?

• Paano malalaman ang bilang ng pantig ng isang

salita?

Isagawa

Gawain ng Magulang/Guro

• Basahin sa bata ang mga salitang kaniyang papantigin.

Gawain 1

Pantigin ang mga salita at isulat kung ilang pantig mayroon ang salitang

ito. Isulat ito sa sagutang papel.

Salita Bilang ng Pantig

Halimbawa:

babae

3

1. tela

2. suka

3. lalaki

4. ba

5. kabibe

8 CO_Q2_Filipino 1_Modyul 14

Gawain 2

Bilangin kung ilang pantig mayroon ang mga salita. Isulat sa sagutang

papel.

Halimbawa:

kabayo - 3

1. paruparo

2. baka

3. Fe

4. talata

5. uod

Tayahin

Bilangin kung ilang pantig mayroon ang mga salita. Isulat sa sagutang

papel.

Halimbawa:

tula - 2

1. masaya

2. mura

3. tulala

4. luma

5. ko

9 CO_Q2_Filipino 1_Modyul 14

Karagdagang Gawain

Gawain ng Magulang/Guro

• Babasahin sa bata ang mga salitang kaniyang papantigin.

Pakinggan ang mga sumusunod na salita. Ipadyak o ipalakpak ang mga

ito habang sinasabi. Bilangin kung ilang pantig ang bawat salita. Isulat

ito sa sagutang papel.

1. ka

2. sumama

3. mana

4. sako

5. apa

10 CO_Q2_Filipino 1_Modyul 14

Susi sa Pagwawasto

11 CO_Q2_Filipino 1_Modyul 14

Sanggunian

Department of Education, K to 12 Most Essential
Learning Competencies (MELC) in Filipino 1, p. 145

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

