
MTB-MLE
Ikalawang Markahan-Modyul 9:
Pagpapaikli ng mga Panghalip

1

CO_Q2_MTB-MLE1_Module9

Bumuo sa Pagsusulat ng Modyul
Manunulat: Rydel Lou A. Tangonan
Editor: Julie Joy C. Santos, Mark-Jhon R. Prestoza, Jun-Jun R. Ramos

Lorilai D. Ayuman
Gay M. Perico
Richelle S. Uy

Tagasuri: Leny N. Lucero
Bengielyn R. Gaya

Tagaguhit: Rydel Lou A. Tangonan
Tagalapat: Rydel Lou A. Tangonan

Maria Geraldine G. Lastra-Bermudez
Tagapamahal: Benjamin D. Paragas

Jessie L. Amin
Octavio V. Cabasag
Romel B. Costales
Rizalino G. Caronan
James Pamittan
Rodrigo V. Pascua
Marietess B. Baquiran
Maria Cristina A. Acosta
Maria Geraldine G. Lastra-Bermudez

Mother Tongue-Based Multilingual Education – Unang Baitang
Alternative Delivery Mode
Ikalawang Markahan – Modyul 9: Pagpapaikli ng mga Panghalip
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 02

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

MTB-MLE
Ikalawang Markahan -Modyul 9:
Pagpapaikli ng mga Panghalip

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 sinomang 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_MTB-MLE 1_ Module9

Alamin

Ang modyul na ito ay sadyang inihanda at isinulat para

malinang ang kakayahan ng mga mag-aaral at higit na matuto sa

asignaturang Mother Tongue sa unang baitang.

Sa pagtatapos ng modyul na ito, inaasahang matutuhan ng mga

bata ang wastong pagpapaikli ng panghalip.

2

CO_Q2_MTB-MLE 1_ Module9

Subukin

Piliin ang tamang larawan na isinasaad ng bawat pangungusap.

Isulat ang letra ng tamang sagot sa kuwaderno.

1. Ang pangalan ko ay Mario. Ako’y mahilig

magbisikleta.

a.

2. Ako si Ben at siya si Bea, kami’y kambal.

 a.

b. c.

b. c.

3

CO_Q2_MTB-MLE 1_ Module9

3. Ako si Lea, ang bagong mag-aaral dito. Ako’y

nagagalak na makilala ka.

 a.

_____4. Ako’y madalas na isama ni lolo sa

 pamamasyal.

 a.

_____5. Kaarawan ni Marisa kahapon. Siya’y niregaluhan

ko ng keyk.

a.

b. c.

b. c.

b. c.

4

CO_Q2_MTB-MLE 1_ Module9

Aralin

9
Pagpapaikli ng mga Panghalip

Maaaring gamitin ang mga pinaikling panghalip sa

pangungusap.

Halina at ating pag-aralan ang wastong pagpapaikli ng mga ito

upang magamit natin sa pagbuo ng pangungusap.

 Hanapin ang mga panghalip. Ang mga panghalip ay

)pababa(), o pahilis (). Kopyahin ang nakasulat nang pahiga(

sagot sa kuwaderno.

A K O P S N Y K

I S D K I I E A

S Y N A L N I N

I T A S A Y T I

T V N N D O M L

O K A N I Y A A

S I Y A T A Y O

A T I N S I N A

Balikan

5

CO_Q2_MTB-MLE 1_ Module9

Mga Tala para sa Guro

 Ang panghalip ay panghalili o pamalit sa pangngalan.

Maaari itong paikliin sa pamamagitan ng pagdadagdag

ng kudlit sa itaas at titik y para sa mga panghalip na

nagtatapos sa patinig.

Pakinggang mabuti ang tulang babasahin ng magulang o ate at
kuya. Tukuyin ang mga pinaikling panghalip mula sa tula. Isulat
ang mga panghalip sa kuwaderno.

Kami’y Mga Kaibigan
Kami’y iyong gamit sa paaralan

Sa pag-aaral mo’y iyong kailangan,
Sa bag mo kami’y di mawawala
Kung ika’y maingat at di pabaya.

Ngayon naman, ika’y dumako
Sa mahaba at matulis kong anyo,

Munti mang lapis, ako’y ingatan mo
Upang sa pagsulat hindi ka mahihinto.

Papel na ako’y iyong sinusulatan
Ng maganda mong apelyido’t pangalan,

 Ayusin ang sulat aking kaibigan
Upang tayo’y laging masisiyahan.

Tuklasin

6

CO_Q2_MTB-MLE 1_ Module9

tayo’y

ako ay

iyon

diyan

ito’y

tayo ay

amin

siya ay

sila’y

kayo’y

kami’y

doon

Suriin

Basahin ang mga salita na nasa kahon sa tulong ng iyong
nanay. Tukuyin ang mga wastong pinaikling panghalip at isulat ang
mga sagot sa kuwaderno.

7

CO_Q2_MTB-MLE 1_ Module9

Pagyamanin

Basahing mabuti ang bawat pangungusap. Hanapin ang mga

pinaikling panghalip at isulat ang mga ito sa kuwaderno.

1. Ako’y kumakain ng almusal bago
pumasok sa paaralan.

2. Dumating na ang mga bagong padala ni
nanay. Ito’y paghahati-hatian naming
magkakapatid.

3. Matalik na magkaibigan sina Roy at
Ken. Sila’y laging nagtutulungan.

4. Mabait na punong-guro si
Ginoong Roberto. Siya’y malapit sa mga
mag-aaral.

5. Sa karinderya ni Aling Josie laging
kumakain ang magkaibigang Julie at
Joy. Sila’y masayang nagkukuwentuhan
habang kumakain.

6. Bagong guro si Bb. Reyes. Siya’y
masipag at mabait na guro.

8
CO_Q2_MTB-MLE 1_ Module9

7. Kaarawan ni Berto kahapon at siya’y
niregaluhan ng kanyang ina. Ito’y isang
bagong bag.

8. Mapagbigay na bata si Alice. Siya’y
maraming kaibigan sa kanilang
paaralan.

9. May bagong damit si Marissa. Ito’y
kaniyang isinusuot tuwing magsisimba.

10. Pumunta ang magkapatid na Ana at
Ben sa probinsya. Sila’y bumisita sa
kanilang Lola Belen.

9

CO_Q2_MTB-MLE 1_ Module9

Isaisip

 Ang panghalip ay ang salitang panghalili o pamalit sa
pangngalan.

 May ilang uri ng panghalip. Halimbawa nito ay panghalip
panao, gaya ng: ako, ikaw, tayo, sila, siya.

 May wastong paraan ng pagpapaikli sa mga panghalip.

 Ang mga panghalip na nagtatapos sa patinig ay

dadagdagan lamang ng kudlit sa itaas (‘) at susundan ng

pinaikling ay na (y).

Halimbawa:

1. ako ay - ako’y

2. tayo ay - tayo’y

3. ikaw ay - ika’y

4. sila ay - sila’y

5. kayo ay - kayo’y

10

CO_Q2_MTB-MLE 1_ Module9

Isagawa

Punan ng pinaikling panghalip ang mga patlang sa hanay A.

Hanapin ang sagot sa hanay B at kopyahin ang letra ng tamang sagot

sa kuwaderno.

HANAY A HANAY B

1. Kumain ka na at papasok
nang maaga sa paaralan.

2. __ kumain ng
 masustansyang pagkain.

3. Nang magising,
 nakaalis na ang lahat.

a. Tayo’y

b. ika’y

c. ako’y

4. sumali sa pagtatanim ng mga

puno sa aming barangay.

5. maglinis sa inyong paligid

upang sariwa ang hangin na inyong

malalanghap.

6. Maasahan ang batang si

Jane. laging nakaalalay sa

kanyang nakababatang kapatid .

7. Inamin ni Loren na siya ang

nakabasag ng baso.

 matapat na bata.

d. Kayo’y

e. siya’y

g. Siya’y

f. Siya

11

CO_Q2_MTB-MLE 1_ Module9

8. Masayang nagbahagian ng ideya

ang pangkat nila Roy.

nagtutulungan

upang matapos ang kanilang
proyekto.

9. Paborito ni Dan ang sorbetes.
 lagi niyang inaabangan

sa hapon.

10. Paborito ni Jona ang magpunta sa silid-

aklatan. laging nakakahanap ng

mga magagandang babasahin.

g. Ito’y

h. Siya’y

i. SiIa’y

12

CO_Q2_MTB-MLE 1_ Module9

Tayahin

Sa tulong ng mga larawan, pilliin ang mga angkop na

pinaikling panghalip mula sa mga pangungusap. Isulat ang letra ng

iyong sagot sa kuwaderno.

1. “Apo, tunay ngang ____ maaasahan.

Salamat sa pag-alalay mo sa akin.”

a. ikaw ay b. ika’y c. ikaw’y

2. Nagbibigay ng makakain sa mga pulubi si

Ambo. matulungin na

bata.

a. Sila’y b. Siya’y c. Sina

3. Halika Joey, maglilinis sa bakuran.

a. tayo’y b. kami’y c. sila’y

4. magliligpit ng aming

pinaghigaan. Ito ang bilin ni inay.

a. Ako ay b. Ako’y c. Ako at

5. Nakapulot ng pitaka si Boyet.

ibinigay niya sa kanyang guro.

a. Ito’y b. Tayo’y c. Dito’y

13

CO_Q2_MTB-MLE 1_ Module9

6. Nakakuha ng mataas na marka sa pagsusulit si
Amy. nag-aral ng
kanyang aralin.

a. Ako’y b. Siya’y c. Ika’y

7. May pagsusulit kami bukas.
nag-aaral ng aming aralin ngayon.

a. Kami’y b. Ako’y c. Kayo’y

8. Nagluto ng adobo si ate.
nagustuhan naming lahat.

a. Dito’y b. Ito’y c. Ika’y

9. magsipilyo ng ngipin
pagkatapos kumain upang hindi ito masira.

a. Kami’y b. Tayo’y c. Sila’y

10. Nagpunta ng palengke sina Karen at Jomel.

bumili ng mga prutas para sa kanilang lola.

a. Dito’y b. Sila’y c. Kanila’y

14

CO_Q2_MTB-MLE 1_ Module9

Karagdagang Gawain

Pakinggang mabuti ang nanay habang binabasa ang pag-

uusap ng mga magkakaibigan. Pagkatapos ay kopyahin ang

angkop na pinaikling panghalip.

Aba! Maganda yan Ana.

(Ako’y, Ika’y) sasama sa inyo.

Magbibigay kami ng

tulong sa mga nasalanta

ng bagyo, gusto mong

sumama Allan?

1.

2.
May bagong proyekto ang
barangay. Tara tulong tayo.

Tara! (Tayo’y, Sila’y)

magtawag pa ng ibang

kasama!

15

CO_Q2_MTB-MLE 1_ Module9

Nagpunta kami sa ilog ng mga

pinsan ko sa probinsya.

(Kami’y, Sila’y)

nanghuli ng mga isda.

Ang saya-saya!

Ito si Ana ang

kapatid ko.

(Siya’y, Ika’y)
bago dito sa ating
paaralan.

Kumusta

naman ang

bakasyon

ninyo?

Kami’y nagagalak na

makilala ka Ana.

3.

4.

16

CO_Q2_MTB-MLE 1_ Module9

(Tayo’y, Kami’y)

pinapatawag ni Bb. Joy.
Sisimulan na raw natin

 ang bagong proyekto.

Sige! Tara na

para matapos na

natin ang

proyekto.

5.

17

CO_Q2_MTB-MLE 1_ Module9

Susi sa Pagwawasto

Subukin

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

Balikan

P Y

S D K E

sN A I

T S T

V N D M

Suriin

1.Tayo’y
2.Ito’y
3.Sila’y
4.Kayo’y
5.Kami’y

Tayahin

1.B
2.B
3.A
4.B
5.A
6.B
7.A
8.B
9.B
10.B

Pagyamanin

1.Ako’y

2.Ito’y

3.Sila’y

4.Siya’y

5.Sila’y

6.Siya’y

7.Ito’y

8.Siya’y

9.Ito’y

10.Sila’y

Isagawa

1.B
2.A
3.D
4.C
5.F
6.E
7.G
8.J
9.H
10.I

Karagdagang
Gawain

1.Ako’y
2.Tayo’y
3.Kami’y
4.Siya’y
5.Tayo’y

18

CO_Q2_MTB-MLE 1_ Module9

Sanggunian

Department of Education. Mother Tongue Based-Multilingual Education
Learner’s Materials, 2019

Department of Education. Mother Tongue Based-Multilingual Education
Teacher’s Guide, 2016

Department of Education. "K To 12 Most Essential Learning
Competencies With Corresponding CG Codes". Pasig City:
Department of Education Central Office, 2020

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

