

 CO_Q2_Music 2_ Module 2

Music
Ikalawang Markahan – Modyul 2:

Hugis ng Himig

2

Araling Panlipunan – Ikatlong Baitang
Alternative Delivery Mode
Ikatlong Markahan – Modyul 2: Hugis ng Himig
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 III

Office Address: Matalino St., Government Center, Maimpis, City of San Fernando (P)

Telefax: (045) 598-8580 to 89

E-mail Address: region3@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Manunulat: Ma. Lorentina C. Eder

Editor: Amelia F. Bulaong

Tagasuri: Jocelyn DR. Canlas

Tagaguhit: Neil Omar B. Gamos / Reynaldo B. Pacleta

Tagalapat: Melissa M. Santiago / Reynaldo B. Pacleta, Leomar G. Paracha

Tagapamahala: Nicolas T. Capulong, Librada M. Rubio, Ma. Editha R. Caparas

 Nestor P. Nuesca, Fatima M. Punongbayan, Arnelia R. Trajano

Salvador B. Lozano

2

Music
Ikalawang Markahan – Modyul 2:

Hugis ng Himig

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_Music 2_ Module 2

Alamin

Ang modyul na ito ay naglalaman ng mga

impormasyon tungkol sa ating tiwala sa sarili. Maingat at

mabusisi na ginawa ang bawat detalye o laman ng

modyul na ito pra sa ating mga mag-aaral upang

lubusang maintindihan ang pagkakaiba ng bawat tao.

Pagkatapos ng mga gawain sa modyul na ito inaasahan

na maipamamalas mo ang iyon kakayahang:

1. Pagpapakitang hugis ng himig (melodic contour) sa

pamamagitan ng:

a. paggalaw ng katawan (body staff)

b. pagsulat ng mga linyang musical sa papel man o

sa hangin (melodic line at line notation)

 (MU2ME-IIc-6 /MU2ME-IIc-7)

2. Pag-awit ng mga awiting pambata sa tamang tono.

(MU2ME-llb-4)

2 CO_Q2_Music 2_ Module 2

Subukin

Panuto: Iguhit ang araw() kung tama ang

impormasyon at buwan () kung mali. Gawin ito sa iyong

kuwaderno.

____1. Ang hugis ng himig ay maaaring pakurba, patuwid

o nakahiga.

____2. Ang himig ng musika ay gumagalaw sa iba’t ibang

direksiyon.

____3. Melodic lines ang tawag kapag linya ay lagi lang

nakahiga.

____4. Line notation naman ang tawag sa paraang puro

linyang pahiga ang ginagamit sa pagtanda ng

mga tonong tumataas o bumababa.

____5. Ito ay maaaring maging hugis ng burol, bundok,

kapatagan, at lambak. Melodic lines ang tawag

sa paraang ito.

3 CO_Q2_Music 2_ Module 2

Leron, leron sinta

Aralin

1
Himig Ko, Tukuyin Mo

Mailalarawan natin ang himig ng musika sa

pamamagitan ng body staff, line notation, o melodic line.

Body Staff

Line Notation

 Twin – kle , twin – kle lit - tle star

Melodic Line

4 CO_Q2_Music 2_ Module 2

Balikan

Panuto: Tukuyin ang mga tunog na nalilikha sa paligid.

Iguhit ang bituin () kung mataas ang tunog at

parisukat() naman kung mababa ang tunog.

______1. Kalembang ng malaking kampana.

______2. Tilaok ng manok sa madaling-araw.

______3. Ungal ng baka.

______4. Kahol ng tuta.

______5. Tunog ng kulog

.

Mga Tala para sa Guro

Sa modyul na ito malilinang ang kakayahan ng

mga mag-aaral sa paglalarawan sa hugis ng himig.

5 CO_Q2_Music 2_ Module 2

Panuto: Awitin ang Twinkle,Twinkle Little Star.

 Napansin mo ba ang tono ng“Twinkle, Twinkle Little

Star”? Ito ay may mga tonong pataas, may mga tonong

pababa at may mga tonong umuulit o pare-pareho. Ang

pataas, pababa, at umuulit o pare-parehong tono ng

awit o musika, ito ang bumubuo ng hugis ng musika.

Tuklasin

6 CO_Q2_Music 2_ Module 2

Suriin

Ang kilos na nakikita sa larawan ay

halimbawa na kung iginagalaw ang

kamay pataas at pababa ay katumbas

ng tono ng musika. Kapag tumataas ang

tono ng awit, ang kamay ay igagalaw ng

pataas, kapag pababa naman ang tono

pababa din ang galaw ng kamay at

kapag ang tono ay umuulit o pare-

pareho, walang pagbabago ang galaw

ng kamay. Maaaring magsimula sa tiyan

ang galaw ng kamay. Ang paggamit ng

ating kamay at katawan sa paglalarawan ng galaw ng

himig ay tinatawag na body staff.

Pansinin ang direksyon ng tono ng awiting “Tiririt ng

Maya”. Ipinakikita ang direksiyon ng awit kung pataas o

pababa ang tono sa pamamagitan ng body staff.

7 CO_Q2_Music 2_ Module 2

Panuto: Matapos ipakita ang direksiyon ng awit, sagutan

ang tanong sa ibaba. Isulat ang iyong sagot sa

kuwaderno.

1. Kung ang tono ng awit ay mababa, paano ang galaw

ng iyong kamay?

2. Kung ang tono ng awit ay mataas, paano ang galaw

ng iyong kamay?

3. Kung ang tono ng awit ay umuulit o pare-pareho,

paano ang galaw ng iyong kamay?

4. Ano ang kaugnayan ng paggalaw ng kamay sa galaw

ng himig?

Gawain 1:

Awitin ang chorus ng paborito mong awit habang

isinasagawa mo ang kilos ng iyong katawan at kamay

upang ipakita galaw ng himig nito.

Ang iyong mga magulang o miyembro ng pamilya

ang magsisilbing tagapanood at magsasagot sa mga

tanong sa rubric sa paglalagay ng tsek (/) sa kolum.

8 CO_Q2_Music 2_ Module 2

Pananda:

3- Napakahusay

2- Magaling

1- Nangangailangan ng gabay

Tanong 3 2 1

1. Naawit ba nang

maayos at tamang

taas o baba ang

kanta?

2. Natukoy ba ang

tono ng awit sa

pamamagitan ng

galaw ng katawan

at kamay?

3. Naipamalas ba ang

galing sa pag-awit

nang may tiwala

sa sarili?

9 CO_Q2_Music 2_ Module 2

Ito ang paraang line notation sa awiting “Twinkle,

Twinkle Little Star” na kung saan ay puro linyang pahiga

ang ginamit upang ipakita ang tono kung pataas o

pababa.

10 CO_Q2_Music 2_ Module 2

Gawain 2:

Panuto: Iguhit sa kuwaderno ang hugis ng awiting ”Twinkle,

Twinkle Little Star” sa paraang line notation. Ang unang linya

ay nagawa na para sa iyo.

 Twin - kle, twin – kle lit - tle star

How I won - der

What you are

11 CO_Q2_Music 2_ Module 2

Ngayon naman ay tingnang mabuti ang notasyon

ng awiting“ Leron-Leron Sinta “

Ang himig ng musika ay gumagalaw sa iba’t ibang

direksiyon. Maaari itong maging burol, bundok,

kapatagan, at lambak.

Ang mga guhit na nasa ibabaw ng mga nota ay

tinatawag nating melodic line. Ito ay maaaring

pakurbang-pababa o pataas mula kaliwa-pakanan.

12 CO_Q2_Music 2_ Module 2

Gawain 3:

Panuto: Iguhit mo sa kuwaderno ang hugis o contour ng

apat na bahagi ng awiting“Leron-Leron Sinta“ sa

paraang melodic line. Ang unang linya ay nagawa na

para sa iyo.

 Leron, leron sinta

Buko ng papaya

Dala - dala’y buslo

Sisidlan ng bunga

13 CO_Q2_Music 2_ Module 2

Gawain 1:

Panuto: Ngayon naman ay ipakita mo ang hugis ng

awiting “Leron-Leron Sinta” sa paraang line notation.

Isulat sa kuwaderno ang iyong sagot. Ang unang linya ay

nagawa na para sa iyo.

Pagyamanin

__

Buko ng papaya

Dala - dala’y buslo

Sisidlan ng bunga

 Le ron, Le - ron sin- ta

14 CO_Q2_Music 2_ Module 2

Gawain 2:

Panuto: Awiting muli ang“Leron-Leron Sinta”, habang

umaawit, itaas ang kamay kung ang tono ay mataas at

ibaba ang kamay kung bumababa ang tono. Sagutin at

isulat sa kuwaderno ang sagot sa mga tanong.

1. Ano ang pamagat ng awit? __________________________

2. Ano ang ginawa mo kung tumaas ang tono?__________

3. Kapag mababa ang tono, ano ang ginawa mo sa

iyong mga kamay? __________________________________

4. Ano ang tawag sa paraang ginawa mo habang ikaw

ay umaawit?______________________________________

5. Nakasunod ka ba sa panuto? ________________________

Isaisip

Ang melodic contour o hugis ng himig ng isang

bahagi o kabuoan ng awit na mailalarawan sa

pamamagitan ng body staff, melodic line, at line

notation.

15 CO_Q2_Music 2_ Module 2

Isagawa

Panuto: Gamitin ang dalawang paraan upang ipakita

ang pagbaba at pagtaas ng tono ng awit. Gawin ito sa

kuwaderno.

1. Sa paraang line notation

Per – las ng Si – la – nga – nan

2. Sa paraang melodic line

A – lab ng pu – so

16 CO_Q2_Music 2_ Module 2

Tayahin

Panuto: Awitin ang “ LupangHinirang”. Damahin ang

bawat salita nito. Ano kaya ang iyong mararamdaman

kung ikaw ay isa sa mga Pilipinong nakipaglaban para sa

ating bayan?

Ilarawan at iguhit sa iyong kuwaderno ang

nilalaman ng awit sa pamamagitan ng iyong

imahinasyon na walang kulay. Ang iyong tatay o nanay

naman ang siyang magsusuri ng iyong iginuhit at

magbibigay sa iyo ng iskor.

Pamantayan sa Pagbibigay ng Iskor:

Sariling likha : 3 puntos _______

Kayarian : 2 puntos _______

17 CO_Q2_Music 2_ Module 2

Karagdagang Gawain

Panuto: Matapos mong awitin ang “LupangHinirang” at

maiguhit ang laman ng iyong isip, sagutin ang mga

inihandang tanong nang may buong katapatan. Iguhit

ang () sa kolum. Gawin ito sa kuwaderno. Ang iyong

tatay o nanay ang siyang magsusuri sa gawaing ito at

magsasagot sa rubric.

Pananda:

3 - BuongHusay

2 – Mahusay

1 - Nangangailangan ng Gabay o Tulong

Tanong sa Gawain 3 2 1

1. Naawit ba nang tama ang
“LupangHinirang”?

2. Nadama ba ang kahulugan

ng awit?

3. Naiguhit ba gamit ang

imahinasyon ang nilalaman

ng awit?

4. Nakapagpakita ba ng

kasiglahan sa gawain?

5. Matapos maiguhit ang

nilalaman ng isipan tungkol sa

awit na“LupangHinirang,

naramdaman ba ang

pagiging Pilipino?

18 CO_Q2_Music 2_ Module 2

Susi sa Pagwawasto

Balikan

Subukin Balikan

Suriin: Gawain 1

1.Kapag pababa ang tono pababa din ang

galaw ng kamay.

2.Kapag tumataas ang tono ng awit, amg

kamay ay igagalaw ng pataas.

3.Kapa gang tono ay umuulit opare-pareho,

walang pagbabago ng galaw nng kamay.

4.Kung ang galaw ng himig ay pataas,

pababa o walang pagbabago, ganoon din

ang galaw ng kamay.

Pagyamanin: Gawain 2

1. Leron-Leron Sinta po!

2. Itinaas ko po ang

dalawang kamay ko

3. Ibinaba kop o ang

aking mga kamay

4. Body Staff po!

5. Opo, kasi madali lang

po

A- lab ng pu- so

Per- las ng Si- la- nga- nan

Isagawa:

Pagyamanin: Gawain 1

Suriin: Gawain 3

Suriin: Gawain 2

19 CO_Q2_Music 2_ Module 2

Sanggunian

Digo, Maria Elene D., Ilagan Amelia M., Obmasca Jr., Isidro R.,

Mendoz Randy G., Rodriguez Darwin L., Music and Arts, Physical

Education and Health – IkalawangBaitangKagamitan ng

Mag-aaral, Unang Edisyon 2013

Enguero,Fe V.,Dr.Enrico M. Habijian and Arlene R.DelaVega,Music

,Art,Physical Education and Health2: Kagamitan ng Mag-

aaral.Pasig City,Philippines:Department of Education-

Instructional Materials Council Secretariat(DepEd- IMCS)

Guidelines on the Use of Most Essential Learning Competencies

(MELCs) of DepEd Order No. 12, s.

2020.https://drive.google.com/file/d/1bAL4tP8

WybfUtAQFmllD0r8FxkBKdXL/view

"K tO 12 Grade 2 Learning Material In MAPEH".

https://www.slideshare.net/lhoralight/k-to-12- grade-2-learning-

material-in-mapeh

https://drive.google.com/file/d/1bAL4tP8
https://www.slideshare.net/lhoralight/k-to-12-

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

