[image: image2.jpg]Kagawaran ng Edukasyon
Republika ng Pilipinas

 Mother Tongue-Based Multilingual Education
Kagamitan ng Mag-aaral
Sinugbuanong Binisaya

Kagawaran ng Edukasyon

Republika ng Pilipinas
Mother Tongue-Based Multilingual Education (MTB-MLE) – Ikalawang Baitang
Kagamitan ng Mag-aaral sa Sinugbuanong Binisaya
Unang Edisyon, 2013
ISBN: 978-971-9990-91-8

Paunawa hinggil sa karapatang-sipi. Isinasaad ng Seksiyon 176 ng Batas Pambansa Bilang 8293: Hindi maaaring magkaroon ng karapatang-sipi sa ano mang akda ng Pamahalaan ng Pilipinas. Gayon pa man, kailangan muna ang pahintulot ng pamahalaan o tanggapan kung saan ginawa ang isang akda upang magamit sa pagkakakitaan ang nasabing akda. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang patawan ng bayad na royalty bilang kondisyon.

Ang mga akda / materyales (mga kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand names, tatak o trademarks, atbp.) na ginamit sa aklat na ito ay sa nagtataglay ng karapatang-ari ng mga iyon. Pinagsikapang mahanap at mahingi ang pahintulot ng mga may karapatang-ari upang magamit ang mga akdang ito. Hindi inaangkin ni kinakatawan ng mga tagapaglathala (publisher) at may-akda ang karapatang-aring iyon.

Inilathala ng Kagawaran ng Edukasyon

Kalihim: Br. Armin A. Luistro FSC

Pangalawang Kalihim: Yolanda S. Quijano, Ph.D.

	Mga Bumuo ng Kagamitan ng Mag-aaral

	Consultant and Coordinator:
	Dr. Gurmersinda Sasam

Dr. Carmencita C. Denampo

	Authors:
	Caren S. Selgas

Gea C. Alonso

Irene T. Pilapil

Ma. Mariza A. Maglangit

Lucia L. Zapanta

Rochelle L. Binoya

Jovelyn C. Quindao

Lorna C. Mahilum

	Reviewers:
	Nena V. Miñoza

Ma. Jesusa C. Despojo

Marcelita S. Dignos

	Illustrators:
	Rosanna S. Andales

	Layout Artists:
	Jocelyn M. Conta, Tomas T. Pastor
Alberto M. Adlawan, Sheila Marie Laurel

Inilimbag sa Pilipinas ng ____________

Department of Education-Instructional Materials Council Secretariat (DepEd-IMCS)

Office Address:
 2nd Floor Dorm G, PSC Complex

 Meralco Avenue, Pasig City

 Philippines 1600

Telefax:

 (02) 634-1054 o 634-1072

E-mail Address:
 imcsetd@yahoo.com
YUNIT III

Week 30

Ang Mga Balitang Lokal

[image: image1.jpg].....

G____‘ '[!57“ e

.Ill rport need
o~ P17B, 20 VBal

bdders'o Mactan prol

Niactan
oridge

Yepairs

N

dedoce
<apitol -z
Soccrr Ity

Ice
LAGTANG, TALISAY ROAD- ANVDENING

, \I\Iot\\ goes o
despuie m'a\\\

a2 cue VMoot SOE

Unang Buluhaton

Basaha kining balita ug tubaga ang mga pangutana sa ubos

	Source : Yahoo news

By Yahoo! Southeast Asia Editors /

Yahoo!

Southeast Asia Newsroom

Sunday, October 21, 2012

Original: English Version translated into Sinugbuanong Bisaya

 Bulahanong Adlaw: Pilipinas Makaangkon og

 Ikaduhang Katolikong Santo

Nagmalipayon ang mga Pilipinhon sa dihang gisangyaw sa Vatican ang pagkasantos sa taga Cebu nga si Pedro Calungsod pagka Dominggo.

Ang panghitabo usa ka espirituhanong kalipay matod sa palasyo sa Malacanang.

Si Pedro Calungsod natawo niadtong 1654, usa ka misyonerong nag-antos, gipatay tungod sa relihiyon niadtong Abril 2, 1672.

Gibagting ang mga kampana sa tanang simbahang Katoliko sa lain-laing lugar sa dihang gisangyaw ni Papa Benedict XVI ang pagkasantos ni Pedro Calungsod.

Ang Papa nagpalanog sa pagkamartir ni Pedro
Calungsod ug miingon kini nga ang Pilipinhong Santos nagpuyosa kinabuhing kaputli ug didikasyon.

Sa pagpaambit sa Papa sa iyang mga pulong sa misa, iyang giasoy ang pagkamartir ni Pedro Calungsod, iyang gisulti nga naa gayod untay higayon nga makalingkawas si Pedro Calungsod sa kamatayon, kay mahimo unta siyang moikyas sa dihang gibangkaw sila pero wala kini niya buhata kay gusto niyang panalipdan ang kauban nga pari ug ang dako niyang pagtuo sa Ginoo.

Ang Papa nanghinaut nga magdasig unta sa katawhan sa Pilipinas ang pagpahibalo sa gingharian nga adunay kaisog ug pagdaog sa kalag para sa Ginoo.

Sa dihang nagmisyon sa Guam si Pedro Calungsod, uban sa bulahang pari nga si Diego Luis de San Vitories, wala siya nagpakabana sa kalisod ug kapeligro nga magsangyaw sa Kristyanismo. Mitabang siya sa pagbunyag sa mga bata ilabi na ang bag-ong natawo para mahimong Katoliko didto sa Chamorros.

Tubaga kining mga pangutana sa papel:

a. Unsa ang balita?
b. Nganong nahimo man nga Santo si Pedro Calungsod?

c. Nadasig ba kamo sa kinabuhi ni Pedro Calungsod? Ngano man?

d. Unsa man ang pagtulun-an nga makuha nato sa balita?
e. Diin man gikan ang balita?

f. Kanus- a man gisulat ang balita?

g. Unsa man ang ulohan nga balita?

h. Nganong importante ang balita sa mga tawo?

i. Giunsa man pagtabang sa usa ka balita sa mga tawo?
j. Maayo ba nga atong tahuron ang ubang relihiyon? Ngano man?
Ikaduhang Buluhaton
A. Kopyaha kini sa papel.Sulati og hustong tubag ang mga blangko.Sabta kon ang mga basahon nga gihulagway kay Mantalaan ba, Libro, Marka o Timaan, Sumbanan sa Pagtudlo

____________ 1.Usa ka basahon nga naghatag og
 kasayoran bahin sa hinungdanong

 nahitabo sa palibot.

____________ 2.Usa ka basahon nga naghatag og
 kasayoran sa hustong paggamit sa

 usa ka butang.

____________ 3.Usa ka basahon nga naghatag og
 kasayoran bahin sa leksyon

____________ 4. Naghatag nato og kasayoran kon unsa ang angay nato nga buhaton sa

Ikatulong Buluhaton

A. Isulat ang tubag sa papel. Isulat kon asa kini makita,sa mantalaan ba o libro.
1. Nag-unang balita (Headline)

2. Listahan sa Hilisgotan (Table of Contents)

3. Balita sa Paugnat sa Kusog(Sports News)

4. Ulohang Yugto (Chapter heading)

5. Propaganda (Advertisements)

6. Kalugpongan (Glossary)

7. Lista sa mga anunsyo (Classified Ads)

8. Talamdan(Index)

9. Ulohan (Title)
Ikaupat Nga Buluhaton

A. Basaha kining istorya ug tubaga ang mga pangutana sa ubos sa papel.

Ang Kinabuhi ni San Pedro Calungsod

Si Pedro Calungsod usa ka Pilipinong migrante, panday, sakristan, misyonaryo ug katekista.Usa usab siya ka Cebuano.

Ang istorya nag-ingon nga mikuyog si Pedro sa mga misyonaryong Hesweta padulong sa Guam nga gipangulohan ni Padre Diego Luis de San Vitoris niadtong 1672. Didto sa Chamorros, daghan sila og gibunyagan para mahimong Katoliko. Tungod kay mao man ang ilang misyon ang pagpamunyag para mahimong Katoliko adunay nasuya nila ig gitumo-tumoan sila.Gipasinganlan sila nga makahilo ang tubig nga ilang gigamit pagpamunyag mao nga ang uban miislag na. Usa niini sa Matapang. Dili na gusto si Matapang nga pabunyagan ilang anak. Sa dihang milakaw si Matapang, mihangyo ang asawa niini nga bunyagan ang anak maong gibunyagan ni Padre Diego ug Pedro. Nasuko og maayo si Matapang pagkahibalo niya maong iyang gipatay si Pedro uban ang pari pinaagi sa pagbangkaw niini. Makalingkawas unta si Pedro sa kamatayon kon gibiyaan pa niya si Padre Diego pero wala kini niya buhata. Gipili niya ang pagpanalipod sa pari inubanan sa hugot niyang pagtoo sa Diyos bisan pa og kamatayon ang ilis niini.Namatay gayod si Pedro uban sa pari. Giguyod sa mga kriminal ang ilang patay nga lawas ug gilabay sa dagat. Wala na kini makit-i hangtod karon.

Tungod sa mga maayong pamatasan ug dakong pagtoo sa Ginoo nahimong Santo si Pedro Calungsod.

Tubaga kining mga pangutana sa papel.

a. Nag-unsa man si Pedro Calungsod sa Chamorros?

b. Nganong nasuko man si Matapang?

c. Nganong gipatay man ni Matapang ang mga misyonero?
d. Giunsa man niya pagpatay ang mga misyonero?

e. Matinud-anon ba si Pedro sa Ginoo? Ngano man?

ISBN No. 978-971-9990-91-8

2

Ang kagamitan sa pagtuturong ito ay magkatuwang na inihanda at sinuri ng mga edukador mula sa mga publiko at pribadong paaralan, kolehiyo, at / o unibersidad. Hinihikayat namin ang mga guro at ibang nasa larangan ng edukasyon na mag-email ng kanilang puna at mungkahi sa Kagawaran ng Edukasyon sa action@deped.gov.ph.

Mahalaga sa amin ang inyong mga puna at mungkahi.

Mother Tongue-Based Multilingual Education

Kagamitan ng Mag-aaral

Sinugbuanong Binisaya

For inquiries or feedback, please write or call:

Instructional Materials Council Secretariat (IMCS)

Department of Education (DepEd)

2nd Floor, Dorm G, Philsports Complex, Meralco Avenue

Pasig City, Philippines 1600

Telefax: (632) 634-0901 or (632) 634-1072

e-mail: imcs@deped.gov.ph or depedimcs@gmail.com

DeTxt: Globe and Smart: 2622

