2
Mother Tongue-Based
Multi-lingual Education

KAGAMITAN NG MAG-AARAL
Tagalog
Yunit 4

 (
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
.
)

Kagawaran ng Edukasyon
Republika ng Pilipinas

Mother Tongue- Based Multi-lingual Education – Ikalawang Baitang
Kagamitan ng Mag-aaral: Ikalawang Bahagi
Unang Edisyon, 2013
ISBN: 978-971-9601-31-9

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

 (
Development Team of the Learner’s Module
Consultant and Editor:
Agnes G. Rolle
Author:
Grace Urbien-Salvatus,
Babylen Arit-Soner,

Nida Casao-Santos and Rianne Pesigan-Tiñana
Graphic Artist:
Raymar C. Francia
Layout Artist:
Honester U. Jorvina
Benjamin Jose A. Balot
Ma. Theresa M. Castro
)

Inilimbag sa Pilipinas ng ____________

Department of Education-Instructional Materials Council Secretariat (DepEd-IMCS)
Office Address: 	2nd Floor Dorm G, Philsports Complex, Meralco Avenue.
Pasig City, Philippines 1600
Telefax: (02) 634-1054 or 634-1072
E-mail Address: 	imcsetd@yahoo.com

 Talaan ng Nilalaman

Kuwarter 4: Ako at ang Aking Pamayanan

Modyul 28:
Paghihiwalay ng Basura.. 5

Modyul 29:
Komunikasyon (Telepono).. 15

Modyul 30:
Kahoy Bilang Panggatong....................................... 23

Modyul 31:
Ako man ay Bayani .. 30

Modyul 32:
Pinagkukunang Yaman.. 40

Modyul 33:
Pangkabuhayan ... 49

Modyul 34:
Balitang Lokal... 59

Modyul 35:
Ang Paboritong Pagkain.. 69

Modyul 36:
Ang Lutong Kapana-panabik.................................. 75

41

Kuwarter 4

[image:]

[image:] (
Modyul 28
Paghihiwalay ng
Basura
)

[image:]

Nilalayon ng modyul na ito na mahubog ang
kakayahan ng mag-aaral sa pakikipagtalastasan,
malinang ang kaisipan sa pag-unawa sa binasang
teksto sa pamamagitan ng paghihinuha sa
maaaring mangyari sa kuwento at pagtukoy sa tiyak na impormasyon na sumasagot sa literal at mas mataas na antas na mga tanong, . Nilalayon din nito na malinang ang kaalaman ng mag-aaral sa paggamit ng panghalip panturo na dito, diyan at doon at mapaunlad ang kakayahan sa pagsulat at pagbasa.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]Kaalaman sa Pagbigkas at Wika,
Pagyamanin

Bigkasin nang wasto.

Ador: 	Itay, bakit hindi na lamang natin dito ilagay ang basura?
Mang Kanor: 	Hindi dapat diyan itapon ang
basura,tingnan mo may nakapaskil na
karatula. Malayo naman ang
pinagdadalhan natin ng basura. Doon pa
sa banda roon. Doon dadaan ang trak.

Tandaan!

Ang dito, diyan at doon ay mga Panghalip na
panturo.

Ginagamit ang dito kung ang itinuturo ay sa kinatatayuan ng nagsasalita at kausap.

Ginagamit ang diyan kung ang itinuturo ay hindi gaanong malayo sa nagsasalita.

 Ginagamit ang doon kung ang itinuturo ay malayo sa nag-uusap.

Gawain 1

Basahin ang diyalogo. Punan ng dito, diyan o
doon.

May bagong kamag-aaral si Ador. Nakilala niya
ito sa loob ng silid-aralan.
Ador: 	Ako nga pala si Ador. Ikaw, ano ang pangalan mo?
Lexter Ann: Ako si Lexter Ann. Walong taong gulang na ako. _____ na ako mag-aaral sa paaralan ninyo. Malayo ang bahay namin sa paaralan. _____ kami sa Laguna nakatira.
Ador: 	Bakit nais mo na ______ mag-aral?
Lexter Ann: Kaya naman ______ako lumipat ay dahil____ nagtuturo ang nanay ko. Kumuhapa nga ako ng pagsusulit. ______ sa kinauupuan mo ako kumuha ng pagsusulitNakapasa naman ako. Pero sa isang taon, ______ na lamang ako sa Laguna. Marami ring paaralan _______ na maaari kong pasukan.
Ador: 	Sige, _____ ka maupo sa bakanteng upuan at mamaya ay ipakikilala kita sa mga kaibigan ko.
Lexter Ann: Salamat

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]
Hiwaga ng Panitikan,
Tuklasin!

Basahin ang kuwento.

Saludo Ako Sa Iyo, Mang Kanor
Akda ni Nida C. Santos

Nakapaskil sa isang pader ang isang karatula
na malapit sa bahay nina Mang Kanor.

Isang gabi, lumabas si Mang Kanor na may dalang malaking plastic ng bag ng mga basura. Kasama niya si Ador. Nakita ni Ador ang bunton ng mga basura at sinabi niya na doon na lamang itapon ang basura.
[image:]

“Itay,bakit hindi na lamang natin dito itapon
ang basura?” tanong ni Ador.

“Hindi dapat diyan itapon ang basura ,tingnan mo may nakapaskil na karatula.Ma- layo pa ang pinagdadalhan natin ng basura at doon pa sa banda roon. Sumunod tayo sa batas, anak.”sagot ni Mang Kanor.

“At saka doon dadaan ang trak ng basura kaya dapat ay doon dalhin,” dagdag pa ni Mang Kanor.

“E, bakit ang iba, dito nila iniwan ang kanilang basura.”“Bakit natin sila tutularan?Pag nahuli ang nagtatapon tiyak na may katumbas na parusa. At pag dito itinapon,ikakalat ng aso ang mga basura. Bunga nito ay maraming langaw ang dadapo. Pagkatapos ano ang mangyayari?”tanong ni Mang Kanor sa anak.

“Marami pong magkakasakit.”sagot ni Ador sa kanyang ama. Mabuti Ador at alam mo.” Habang itinatapon ni Mang Kanor ang laman ng malaking plastic sa tamang tapunan ay may tumigil na isang kotse.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png] “Kanor, ikaw pala iyan.”ang bati ng isang tinig. Si Mayor ang bumati kay Mang Kanor. Bumati ng magandang gabi si Mang Kanor kay Mayor.

“Magandang gabi naman.Talagang matapat kang mamamayan. Huwaran ka sa pagiging masunurin. Saludo ako sa iyo, Mang Kanor”, may paghangang wika ni Mayor. Maging si Ador ay sumaludo rin sa kanyang tatay.
[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]Pagbasa at Pagsulat,
Paunlarin!

Basahin ang mga salita sa kahon.

sino 	 pinsan 	 dito 		kanyang
bahay 	 batang karatula 	langaw
sinabi 	 matagal 	 taong 		ilalim
sagot paruparo 	 subalit 	punong
malaking	 magkakasakit

Tandaan!

Binabasa ang mga salita ayon sa pabaybay na pantig nito. Ginagamit ang tamang diin sa bawat pantig upang maibigay ang wastong kahulugan ng
bawat salita.
Gawain 2

Basahin ang kuwento.

Ang Munting Prinsesa
Akda ni Lolita T. Asi

Si Lally ay isang batang ulila na inampon ng ng kaniyang Tiya Celia. Malungkot ang buhay ni Lally sa piling ng mag-anak ng kanyang Tiya Celia. Bagamat siya ay walong taong gulang pa lamang, pagluluto,
paglalaba at paglilinis ng bahay ang ipinagagawa sa kanya. Kadalasan ay pinapalo pa kung siya ay nagkakamali at hindi niya nagagampanan nang maayos ang mga utos.
	Minsan , umiiyak na nagtago si Lally sa ilalim
ng punongkahoy nang bigla siyang makarinig ng
isang tinig. “Lally, alam kong mabait kang bata.
Nakikita ko ang ginagawa mo.”
[image:]

Nagulantang si Lally at biglang napasigaw.“ Sino ka?”,ang tanong ni Lally. “Ako ang nagsalita,” sagot ng isang paruparo. “Huwag kang matakot.” “Ano ? Nakapagsasalita ka? Isa kang mahiwagang paruparo, ”wika ni Lally na nanlalaki ang mga mata.“ Nais mo bang lumayo sa iyong Tiya Celia? Sumagot ng opo si Lally subalit sinabi rin niya na wala siyang mapupuntahan. Sinabi ng paruparo sa kanya na isasama na siya sa kanilang kaharian at magiging isa siyang Munting Prinsesa. “Sa guwang ng malaking punong ito ang pinto papasok sa aming kaharian.”, paliwanag ng mahiwagang paruparo. Nangangamba man ay pumayag si Lally at sumama sa pagpasok sa pintuan ng malaking puno. Manghang-mangha si Lally sa kagandahan ng kaharian ng paruparo.Si Lally ay naging isang munting prinsesa. Mula noon hindi na nakita pa si Lally ng kanyang Tiya Celia at mga pinsan. Hindi naman hinanap pa siya ng kanyang Tiya Celia at mga pinsan.

Gawain 3

A. 	Hanapin ang pinakamalapit na kahulugan ng salitang may salungguhit sa pangungusap. Isulat ang letra ng tamang sagot sa inyong sagutang papel.

____	1.	Si Lally ay nangangamba na sumama sa kaharian ng mga paruparo
a. nasasabik		c. nalulungkot
b.natutuwa 		d. Natatakot

 ____2.	“Sa guwang ng malaking punong ito ang pinto papasok sa aming kaharian,” paliwanag ng mahiwagang paruparo.
a. butas 			c. pinto
b. drowing 		d. Sugat

____3. Matagal na kitang minamanmanan. Batid ko ang lahat ng nangyayari sa iyo.
a.kinakaibigan 		c. sinasamahan
b.sinusubaybayan 	d. Kinatatakutan

____	4.	Nagulantang si Lally at biglang napasigaw.
a. natakot 		c. nagalit
b. nagulat 		d. Napaiyak

____	5.	Hindi niya nagagampanan ang utos ng kanyang tiya.
a. naalala 		c. narinig
b. nagawa 		d. Nalaman

B. 	Piliin ang letra ng tamang sagot.

____1. Sino ang pangunahing tauhan sa kuwento?
a. Catty b. Lally c. Willy

____2. Saan naganap ang kuwento?
a.	sa may ilalim ng punong kahoy
b.	sa bahay ng pinsan
c.	sa hardin

____3. Bakit malungkot ang buhay ng pangunahing tauhan?
a.	dahil lagi siyang iniiwan ng kanyang tiya
b.	dahil walang may gustong makipagkaibigan sa kanya
c.	dahil hindi siya mahal ng kanyang Tiya Celia at mga pinsan

____4.	Paano sumaya ang bata sa kuwento?
a. Naging mabait sa kanya ang Tiya Celia at mga pinsan niya.
b. Sumama siya sa mahiwagang paruparo sa kanyang kaharian.
c. Lumipat siya ng bahay sa isang kaibigan.

____5. Ano sa palagay mo ang mangyayari kay Lally kung hindi siya isinama ng mahiwagang paruparo sa kaharian?
a.	Patuloy siyang aapihin ng kanyang Tiya Celia at mga pinsan.
b. Sasaya siya sa piling ng mga pinsan.
c. Magpapaampon siya sa isang mayaman

Gawain 4

Lagyan ng bilang 1-3 ang larawan kung alin ang una, gitna at huling pangyayari
[image:]

Tandaan!

Isinusulat natin ang isang kuwento na may tauhan, tagpuan at pangyayari

Ang unang pangungusap sa bawat talata ng isang kuwento ay nakapasok

Ang bawat pangungusap sa isang kuwento ay nagsisimula sa malaking titik at nagtatapos sa wastong bantas.

Gawain 5

Sumulat ng isang maikling kuwento na may tagpuan, tauhan at pangyayari. Sundin ang pamantayan sa pagsulat.
 (
Modyul 29
Komunikasyon
(Telepono)
)

[image:]

Nilalayon ng modyul na ito na mapagyaman ang kakayahan ng mag-aaral sa pakikipagtalastasan at pag-unawa sa pamamagitan ng pagtalakay sa mga pangyayari, pagtukoy sa suliranin at pagbibigay ng angkop na solusyon sa binasa o napakinggang teksto ,pagbibigay ng opinyon o komento, at pagsusunod-sunod ng mga pangyayari sa kuwento. Mahubog ang kaalaman ng mga mag-aaral sa paggamit ng magagalang na
pananalita at wastong pakikipag-usap sa telepono.
Malinang ang kaalaman sa pagbigkas at pagbasa
ng mga salitang may kambal-katinig o klaster at
mahubog ang kakayahan sa paggawa o pagbuo
ng isang sulat paanyaya.
Kaalaman sa Pagbigkas at Wika,
Pagyamanin!
[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]
Ang Paboritong Tunog

K-r-r-r-ring! K-r-r-r-ring! Nag-aaral si Primo ng
biglang tumunog ang telepono.Kaagad tumayo si
Primo at sinagot ito. Ang boss ng kanyang tatay ang tumawag.
Primo: 	Hello.
Boss : 		Hello. Ito ba ang tahanan ni G. Crisostomo?
Primo : 	Opo. Sino po sila?
Boss: 		Si G. Briones ito?
Primo: 	Magandang hapon po, G. Briones. Kailangan po ba ninyo ang tatay ko?
Boss: 		Oo sana. Puwede ko ba siyang makausap?
Primo: 	Wala po si tatay rito.
Boss : 		Saan ko siya maaaring tawagan?
		Mahalaga ang sasabihin ko sa kanya.
Primo: 	Ikainalulungkot ko po hindi po ninyo siya makakausap. Nagpunta po sila ni Inay sa bahay ng mga Lolo at Lola ko. Dumadalaw lang po sila.
Boss: 		Magtatagal kaya sila roon?
Primo: 	Marahil ay pauwi na po siguro sila. Ipagpaumanhin po ninyo, di ko po masabi
		sa inyo na tawagan si Tatay sa cellphone
	niya sapagkat naiwan po niya ito dito sa bahay. Hayaan po ninyo at sasabihin ko po na tawagan agad kayo .Alam po ba ni tatay ang numero ng inyong telepono?
Boss: 	Oo . Maghihintay ako. Salamat. Paalam.
Primo: 	Sige po. Paalam po.
Tandaan!

1. 	Maging magalang sa pakikipag-usap.
2. 	Gumamit ng katamtamang lakas ng
boses sa pakikipag-usap.
3.	Iwasan ang mahabang pakikipag-usap
sa telepono.
4. 	Makinig na mabuti sa kausap.
5. 	Magpaalam kapag tapos na ang
pakikipag-usap. Ang tumawag ang
siyang unang dapat magpaalam.

Gawain 1

Humanap ng kapareha at isadula ang usapang ito sa telepono. Basahin ang iyong linya.

K-r-r-r-ring! K-r-r-r-ring!

Tricia : 	Hello!
Gng. Gloria:	 Si Gng . Malvar ito. Maaari bang makausap si Gng. Clara?
Tricia : 	Wala po siya sa bahay ngayon. Ako po si Tricia, ang anak niya. May ipagbibilin po ba kayo?
Gng. Gloria:	Pakisabi mo na lang sa nanay mo na tumawag sa akin pagdating niya.
Tricia: 	Opo. Sasabihin ko po sa Nanay .
Gng. Gloria: 	O sige, salamat. Paalam
Tricia : 	Wala pong anuman. Paalam.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]Hiwaga ng Panitikan,
Tuklasin!

Basahin ang kuwento sa kasunod na
Pahina

Dyaryo, Dyaryo!
Akda ni Nida C. Santos
[image:]

“Dyaryo! Dyaryo!” ang sigaw ng batang si Primo. Pagtitinda ng dyaryo ang hanapbuhay ni Primo. Sa kanyang gulang na walo ay marunong na siyang tumulong sa kanyang nanay at tatay sa mga gawain. Kumikita siya ng halagang isangdaang piso tuwing umaga sa pagtitinda ng dyaryo. Dahil dito, hindi na siya humihingi ng baon sa kanyang mga magulang.

Isang umaga, maagang nagtinda ng dyaryo si Primo. Marami ang bumili sa kanya ng dyaryo.Nagtataka si Primo kung bakit lahat ng taong makita niya ay nais bumili ng dyaryo. Pati ang mga kapitbahay nila na sina Aling Gloria, Mang Placido, at Aling Trinidad ay bumili rin ng dyaryo. Dumaan si Primo sa bahay ng kanyang mga kaibigan na sina Brix, Tricia, Troy, at Brando. Nakita niya na ang tatlo ay nagbabasa na rin ng dyaryo. Pati ang dyanitor nila sa paaralan na si Mang Bruno ay nagbabasa na rin ng dyaryo. Nagtataka si Primo kung bakit ang lahat ng tao ay abala sa pagbabasa ng dyaryo. Bahagyang huminto si Primo sa paglalakad at binasa niya ang nilalaman nito.

May anunsiyo sa dyaryo na masama ang klimang mararanasan, may mga paalala na maghanda lalo na sa malaking pagbaha na may kasamang mga troso mula sa bulubundukin. Namangha si Primo sa balita. Kaagad siyang umuwi ng bahay at ibinalita sa magulang ang maaaring mangyari sa maghapon at magdamag. “Mabuti na lamang at naubos na ang tinda kong dyaryo,” ang
sambit ni Primo.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]
Pagbasa at Pagsulat,
Paunlarin!

Basahin ang mga salita .
		
Primo 		Brix 		Gloria 		Tricia
Placido 	 Troy 	Trinidad 	Brando

Tandaan!

Ang may salungguhit na letra sa bawat salita ay
parehong katinig. Kapag binibigkas ang mga salita
na may parehong katinig sa unahan, ang naririnig natin ay tunog ng dalawang letrang katinig subalit binibigkas ito nang isahang daloy o mabilis. Dalawang letra ang bumubuo ng bawat tunog na kung tawagin ay kambal katinig o klaster.

Ang kambal katinig o klaster ay dalawang magkasunod na katinig na binibigkas nang mabilis o isahang daloy. Magkasama ito sa isang pantig.

Halimbawa:
	plato, prutas, tsokolate,
tsinelas, plasa, Primo, dyaryo

Gawain 2

Isulat ang angkop na ngalan ng larawan.
Bilugan ang tunog na klaster at bigkasin nang
 wasto.
[image:]
	

Basahin ang sulat.

68 Santolan St.
Pallocan West, Batangas City
Disyembre 2, 2012
Mahal kong Resmin,

Malapit na ang aking kaarawan. Dahil
isa ka sa mahal kong kaibigan, nais ko na makasama ka sa pagdiriwang ng aking kaarawan. Ang selebrasyon ay gaganapin sa Linggo, Disyembre 8, sa ganap na ika-4 ng hapon sa aming tahanan. Hihintayin kita.

Ang iyong kaibigan,

 Raquel

Tandaan!

Isang uri ng Liham-Pangkaibigan ang liham na paanyaya.

Isinusulat ito upang mag-anyaya sa isang okasyon o pagdiriwang.

Tiyaking sinasabi sa liham ang okasyon at ang lugar, petsa at oras na gaganapin ito.

Gawain 3

Ang sumusunod ay bahagi ng isang liham na paanyaya. Isulat nang wasto ang mga ito sa wastong balangkas. Gawin ito sa iyong sagutang
papel.

1. 	Ang iyong kaibigan,

2. 	510 Mabini St.
Sta.Rosa, Laguna
Disyembre 1,2012

3. 	Mahal kong Elsa,

4. 	Inaanyayahan kitang dumalo sa aking kaaraawan sa ika-15 ng Disyembre, araw 	ng Linggo. Magkakaroon ng isang salusalo sa aming bahay sa ganap na ika-3 ng hapon. Inaasahan ko ang iyong pagdating.

5. 	Elvie

[image:] (
Modyul 30
Kahoy Bilang
Panggatong
)

[image:]

Nilalayon ng modyul na ito na malinang ang
kakayahan ng mag-aaral sa pakikipagtalastasan,
mapagyaman ang kakayahan sa pag-unawa sa
binasang teksto sa pamamagitan ng pagsagot
sa literal at mas mataas na antas na mga tanong.
Malinang ang kaalaman ng mag-aaral sa wastong
pakikipag-usap sa telepono, at higit na mapaunlad
ang kakayahan ng mag-aaral sa pagbasa at
pagsulat

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]Kaalaman sa Pagbigkas at Wika,
Pagyamanin!

Basahin.

Paraaan ng Pagsasaing

1. Kumuha ng 3 tasa ng bigas.
2. Hugasan ito ng 3 beses.
3. Lagyan ito ng katamtamang tubig para sa dami ng bigas na lulutuin.
4. Takipan ang kaldero at isalang ito sa lutuan na may katamtamang lakas ng apoy.
5. Pagkalipas ng 5 minuto ay tingnan kung ito ay luto na.
6. Pahinaan ang ningas ng apoy at hayaang main-in ang tinatawag na kanin.

Tandaan!

Isaisip at isagawa nang wasto ang mga salitang pautos sa bawat panuto. Ang mga salitang kumuha, hugasan, lagyan, takipan, pahinaan ay halimbawa
ng mga salitang pautos.

	Ang panuto ay mga pangungusap na dapat sundin ng taong kausap.Ginagamit din ang mga salita tulad ng sa kanan, sa kaliwa, sa itaas, o sa ibaba sa pagbibigay ng panuto.

Halimbawa: Isulat ang buong pangalan sa kaliwang bahagi ng papel

Gawain 1

Bilugan ang salitang pautos na ginamit sa
bawat pangungusap.

1. Itaas ang mga kamay.
2. Pumalakpak ng sampu.
3. Kumuha ng lapis at papel.
4. Isulat ang iyong pangalan sa itaas ng papel..
5. Itupi ang papel sa gitna
[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]

Hiwaga ng Panitikan,
Tuklasin!

Ang Alamat ng Palay
Isinakuwento ni Nida C. Santos
[image:]

Noon, hinihintay lamang ng mga tao ang pagdating ng palay sa kanilang bahay. Malalaki at dilaw na dilaw ang mga butil ng palay noon. Kusang gumugulong ito patungo sa bahay- bahay.

“ Magpapagawa ako ng malaking bahay,”
ito ang naisip ni Tandang Olay. “ Lalong bubuti ang buhay ko kaysa sa aking mga kapitbahay kung higit na marami akong palay.” Ngunit hindi pa natatapos ang bahay ni Tandang Olay, nakita niyang dumarating na ang malalaking butil ng palay.Tuloy-tuloy ang mga ito sa kanyang bahay.

“Huwag muna kayong tumuloy!” sigaw ni Tandang Olay. “Hindi pa tapos ang aking bahay!”
Ngunit patuloy na gumulong ang mga butyl ng palay sa bahay ni Tandang Olay. Nagalit ang matanda. Kumuha siya ng kaputol na kahoy. inaghahampas niya ang malaking butil ng palay.
Nagkadurog-durog ang mga ito.

“Olay, bakit mo sinaktan ang palay na kaloob ko sa iyo?” ,ang wika ng isang tinig. “Dahil dito sa ginawa mong ito ay di na muling gugulong ang palay sa inyong bahay.Mula ngayon, magpapatulo muna ng pawis ang tao bago mag-ani ng palay.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]
Pagbasa at Pagsulat,
Paunlarin!

Basahin mo ang mga pangungusap
mula sa Alamat.

1. 	Sagana noon ng palay ang mga tao.
2. 	Hinihintay ng mga tao ang pagdating ng palay sa kanilang bahay.
3. 	Malalaki at dilaw na dilaw ang butil ng palay.
4.	 Kumuha ng kaputol na kahoy si Tandang Olay.

Tandaan!

Ang salitang nagtatapos sa ay, ey, iy, oy, uy at aw, iw, ew, ow, uw ay mga salitang may diptonggo. Ito ay kailangang mabigkas nang wasto. Binubuo ito ng patinig na a, e, i, o, at u na sinusundan ng w at y. Napapaloob ang diptonggo sa isang pantig lamang.

Gawain 2

Pumalakpak ng 2 kung ang ngalan ng bawat larawan ay may diptonggo.

Gawain 3

Isulat ang salitang may diptonggo na tinutukoy
sa bawat bilang.

1. Isinisigaw kapag nasasaktan- _____________
2. Tawag sa ama-___________________________
3. Ginagamit na panggatong-_______________
4. Isang tirahan-_____________________________
5. Maliit na ibon- ____________________________
Gawain 4

Basahin at pag-aralan mo naman ang liham ni
Resmin kay Raquel.
20 D’ Hope Street,
Libjo,Batangas City
Disyembre 20, 2012

Mahal kong Raquel,

Maraming salamat sa pag-imbita mo sa akin
sa iyong kaarawan. Lubos akong nasiyahan sa
pagdiriwang. Gayundin, salamat sa mga larawang
ipinadala mo sa akin. Kay gaganda ng kuha natin!
Inilagay kong lahat sa aking album. Humahanga
sina Nanay at ate sa mga tanawin na pinasyalan
natin sa inyong bukid.
Muli maraming salamat sa iyo.

Ang iyong kaibigan,
 Resmin

Tandaan!

Isa pang uri ng liham pagkaibigan ay ang liham pasasalamat. Ito ay mayroon limang bahagi: ang pamuhatan, bating pambungad, katawan ng liham, bating pangwakas, at ang lagda.
Gumagamit ng iba’t ibang uri ng pangungusap
at tamang bantas.

Gawain 4

Isulat ang bawat bahagi ng liham pasasalamat.

a. 	Kung susulat ka sa iyong kaibigan na nasa
	malayong lugar.Isulat ang iyong address para
	sa pamuhatan.
b. 	Sumulat ng bating pambungad para sa iyong
	kaibigan.
c. 	Isulat ang katawan ng liham na
	nagpapasalamat sa natanggap mong regalo
	ng magdiwang ka ng iyong kaarawan.
d. 	Isulat ang bating pangwakas para sa iyong
	kaibigan.
e. 	Isulat ang iyong lagda.

 (
Modyul 31
Ako Man ay Bayani
)

Nilalayon ng modyul na ito na mahubog ang
kakayahan ng mag-aaral sa pakikipagtalastasan,
malinang ang kakayahan sa pagbasa at pagbibigay ng kahulugan ng mga salitang binasa, at pag-unawa sa binasang teksto .Paghihinuha sa maaaring mangyari sa kuwento at pagtukoy sa tiyak na impormasyon na sumasagot sa mataas na antas ng mga tanong. Malinang ang kaalaman ng mag-aaral sa paggamit ng pautos na salita sa pagbibigay ng 3-6 na simpleng panuto o hakbang na angkop sa sariling kultura at mahubog ang kakayahan sa pagbasa at pagsulat ng liham na humuhingi ng paumanhin.

Kaalaman sa Pagbigkas at Wika,
Pagyamanin!

Basahin ang sinasabi ng guro na si Bb Villano. Ngayon ay tingnan ang mga bata sa silid aralan ni Bb. Villano, kung masunurin sila.

[image:]

Tandaan!

Ang panuto ang mga gawaing dapat sundin ng taong kausap. Ginagamit ang mga salitang pautos sa pagbibigay ng panuto.
Ginagamit din ang mga salita tulad ng sa kanan, sa kaliwa, sa itaas, o sa ibaba sa pagbibigay ng panuto.
Halimbawa:
Ilagay ang kanang kamay sa kaliwang bahagi ng dibdib habang inaawit ang “Lupang Hinirang.”

Gawain 1

Pag-aralan ang mga larawan. Bumuo ng limang panuto batay sa nakalarawan.

[image:]

Gawain 2

Sipiin ang mga pangungusap sa iyong kuwaderno. Salungguhitan ang salitang pautos na
nasa bawat pangungusap.

1. Kumuha ng isang buong papel.
2. Isulat ang buong pangalan sa kaliwang bahagi ng papel.
3. Sa kanang bahagi ay isulat ang pangalan ng guro.
4.	Gumuhit ng isang malaking bilog sa gitna ng papel.
Sa loob ng bilog ay isulat ang iyong palayaw.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]Hiwaga ng Panitikan,
Tuklasin!

Si Apolinario Mabini
Hinalaw ni Nida C. Santos
[image:]

Tinaguriang “Utak ng Rebolusyon” at “Dakilang Lumpo” sa kasaysayan ng ating bansa si Apolinario Mabini. Pule ang palayaw niya. Isinilang siya sa Talaga, Tanauan, Batangas noong Hunyo 23, 1864. Ang kanyang pinagmulan ay sa isang mahirap na pamilya lamang. Gayon man, masipag at matipid ang kanyang mga magulang. Kaya, sa kabila ng kahirapan ay nakapag-aral itong si Pule. Maraming humahanga kay Pule. Matalino, masipag. masikap, at masunurin ang batang ito. Nais niyang makatapos sa pag-aaral.

Nakapag-aral siya sa Maynila sa Colegio de San Juan de Letran. Batid ni Pule na pinaghirapan ng kanyang mga magulang ang ginagastos niya sa pag-aaral. Kaya nawiwika niya sa kanyang sarili na “ Magtitipid ako. Kailangan kong mapagkasya ang halagang kaya lamang itustos ng aking mga magulang.

Naging isang ganap na abogado si Pule. Naging isang mahusay na manananggol. Ngunit siya’y nagkasakit ng malubha hanggang maging lumpo. Sa kabila ng kanyang kapansanan siya ay ginawang kalihim at tagapayo ni Heneral Emilio Aguinaldo.

Isinasama siya ni Heneral Aguinaldo saan man magpunta. Isinasakay siya sa duyan. Sa kabila ng mahinang katawan, naipakita ni Apolinario Mabini ang matapat na pag-ibig sa bayan.

Sumakabilang- buhay siya noong ika-13 ng Mayo, 1903.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]Pagbasa at Pagsulat,
Paunlarin!
Basahin mo kung paano inilarawan ni
Resmin ang Barangay na narating niya

 Barangay Tahimik
Akda ni Rejulios M. Villenes
[image:]

Ito ang larawan ng Barangay Tahimik.
Hindi magulo rito. Payapa ang kalooban ng
naninirahan at tuwina ay nagtutulungan. Malayo
ito sa polusyon. Sariwa ang hanging malalanghap
dito. Sariwa rin ang mga gulay na galing sa
kanilang mga itinanim. Manamisnamis ang isda at
iba pang lamang dagat dahil sariwa rin ang mga
ito.
Kaya naman malulusog ang mga mamamayan ng Barangay na ito. Hindi sila masasakitin. Karamihan sa mga nakatira rito ay may malalawak na lupain. Makikita rin ang maluluwang na taniman .

 (
tahimik - magulo
polusyon - sariwa
malulusog - masasakitin
)Basahin ang mga salita sa loob ng bawat kahon.
 (
tahimik - payapa
malawak - maluwang
)

Tandaan!

1. 	Ang dalawang salita ay magkasingkahulugan kapag pareho ang kanilang ipinahihiwatig.
2. 	Ang dalawang salita ay magkasalungat kapag ang kanilang	kahulugan ay kasalungat o kabaliktaran ng isa‘t isa.
3. 	Mahalagang malaman ang kahulugan ng sang salita upang madaling maunawaan ang ipinahihiwatig o nais ipahatid

Gawain 3

Hanapin sa hanay B ang salitang kasing kahulugan ng salitang nasa hanay A. Isulat sa iyong sagutang papel.
A 						B
1. mabilis 					a. marikit
2. maganda 				b. maalam
3. marunong 				c. matulin
4. masaya 					d. madumi
5. madungis 				e. maligaya

Gawain 4

Piliin ang kasalungat na salita ng nasa kanan sa talaang nasa kaliwa. Isulat ang letra ng tamang sagot sa malinis na papel.

_____1. Mababa			a. maingay
_____2. tahimik 			b. mataas
_____3. Sariwa			c. mali
_____4. Mahal			d.maluwang
_____5. Manipis			e. lanta
_____6. Makipot			f. mura
_____7. Tama			g. makapal
_____8. malusog 		h. magulo
_____9. malakas 		i. sakitin
_____10. maayos 			j. Mahina

Basahin.
169Santolan Street,
Sta. Rosa Laguna
Disyembre 23,2012

Mahal kong Raquel,

Natanggap ko ang iyong imbitasyon para
sa iyong kaarawan.Ikinalulungkot ko ang hindi ko
pagdalo . Maysakit ang aking tatay at kailangan ko
siyang bantayan sa ospital.

Lubos kitang naalala noong araw na iyon.

Sana ay maunawaan mo ako sa di ko
 pagdalo.

Ang iyong kaibigan,

Fiela

Tandaan!

Ang liham ay may iba’t ibang nilalaman.
May liham na humihingi ng paumanhin. Sa bawat liham ay may layunin o nais ang taong sumulat nito. Bagamat iba-iba ang nilalaman ng mga ito, magkakapareho pa rin ang mga bahagi nito. Ito ay pamuhatan, bating panimula, katawan ng liham, bating pangwakas at lagda.

Gawain 5

Isulat ang mga bahagi ng liham sa angkop na
kinalalagyan.

1. 	Ipagpaumanhin mo ang hindi ko pagdalo
	sa pagsasanay ng sabayang awit noong
	Sabado dahil sa matinding sakit ng aking ulo.
	Nanghihinayang ako sa pagkakataong nawala sa akin. Asahan mo na dadalo na ako sa susunod na pagsasanay. 	Inaasahan ko ang iyong pag-unawa.
2 . 	Umaasa,
3. 	Sampaguita Homes,
	Gulod Itaas, Batangas City
	Oktubre16, 2012
4. 	Mahal kong Sabel,
5. 	Tess

 (
Modyul 32
Pinagkukunang
Yaman
)[image:][image:][image:][image:][image:][image:]

[image:]

Nilalayon ng modyul na ito na mahubog ang
kakayahan ng mag-aaral sa pakikipagtalastasan,
malinang ang kakayahan sa pag-unawa sa
binasang teksto sa pamamagitan ng paghihinuha
sa maaaring mangyari ,pagtukoy sa simula, gitna
at huling pangyayari ng kuwento. Malinang ang
kaalaman sa paggamit ng magagalang na salita
sa pakikipag-usap sa telepono,at mapaunlad ang
kakayahan ng mag-aaral sa pagsulat at pagbasa

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]Kaalaman sa Pagbigkas at Wika,
Pagyamanin!

Ang Pagbabalita ni Resmin

Sa pagtawag ni Resmin sa telepono ay unang
nakausap niya ang nanay ni Fiela.
Nanay: 	Hello!
Resmin: 	Magandang hapon po. Ako po si Resmin Maaari ko po bang makausap si Fiela?
Nanay: 	Magandang hapon rin sa iyo, sandali
	lamang Resmin at tatawagin ko siya sa
 	labas ng bahay.
Resmin: 	Maraming salamat po.
Tinawag si Fiela ng kanyang nanay at kaagad itong sumagot sa telepono.
Fiela: 	Hello! Magandang hapon Resmin. Bakit ka
	napatawag?
Resmin: 	Magandang hapon din. Kaya ako napatawag sa iyo ay upang ibalita ko ang aking karanasan sa pagpunta sa bukid nina Raquel. Nakita ko ang tamang paraan ng pagtatanim ng palay na ipinakita sa akin ng mga magsasaka. Napakagaganda ng larawang kuha ko sa kanila. At kapag nagkita tayo ay ipababasa ko sa iyo ang aking talaarawan.
Fiela: 	Maraming salamat, Resmin at naalala mo ako. Sayang di ako kasama noong namasyal kayo. O sige, kapag nagkita tayo titingnan ko ang mga larawan na kuha moat babasahin ko ang kuwento mo.

Resmin: 	Walang anuman, kaibigan kita kaya palagi kitang naaalala. Bukas magkikita tayo sa paaralan, e hahanapin kaagad kita.
Fiela: 	O sige, salamat. Paalam.
Resmin: 	Walang anuman. Paalam na rin.

Tandaan!

Gumamit ng magagalang na salita sa pakikipag-usap sa telepono

Gawain 1

Basahin at unawain ang sumusunod na sitwasyon at isagawa ang gawaing isinasaad.

Tinawagan ng iyong ama ang iyong kuya. Ngunit hindi sila nagkausap sapagkat busy o ginagamit ang telepono ng iyong kuya. Dahil sa mahuhuli na sa trabaho ang iyong ama, ikaw ang pinagbilinang tumawag sa iyong kuya. Sabihin mo raw na magpunta siya sa opisina ng inyong ama sa ganap na ika-12:30 ng hapon. Mahalagang mahalaga raw na sila ay agkausap kaya kailangang matawagan at mapapuntahan sa kanya ang iyong kuya. Sakali raw na hindi mo siya makausap, tawagan mo ang iyong ama sa kanyang opisina.

1. 	Isulat sa papel ang gagawin mong pagtawag at pakikipag-usap sa iyong kuya para sabihin ang bilin ng iyong ama.
2. 	Isulat naman sa papel ang gagawin mong
	pagtawag sa iyong ama para ipaalam sa
	kanya ang sagot ng iyong kuya.
Gawain 2

Isulat kung tama o mali ang sumusunod na gawi na inilalahad ng pangungusap.

_______1. Hayaang tumunog ng maraming ulit ang
 telepono bago sagutin.
_______2. Sa pagsagot sa telepono, dapat
		magsimula sa “Sino ito?”
_______3. Kapag walang galang ang tumatawag sa
 telepono, gayahin siya.
_______4. Kung nasa bahay ang hinahanap ng
 tumawag, dapat siyang tawagin agad.
_______5. Ang tumawag sa telepono ay dapat
 magpasalamat sa sumagot sa kanya.
_______6. Pagtawag ng ate, kuya, sa mga
		nakatatandang kapatid.

Hiwaga ng Panitikan,
Tuklasin!
Pag-aralan ang kahulugan ng mga
[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]salita at ang ngalan ng mga larawan.

1. 	paurong – Paurong o paatras ang pagtatanim
ng punla ng palay.

2. 	paglusong – Sa paglusong sa mababang lugar
ay nadulas ako pababa.

[image:][image:][image:]

 (

patadyong
salwal

magsasaka
)
Basahin ang kuwento tungkol sa bukid na nakita ni Resmin.
 O kay Ganda ng Bukid!
 Akda ni Nida C. Santos
[image:]

Maagang-maaga pa, nasa bukid na ang mga magsasaka. Mahaba ang manggas na suot ng mga lalaki at babae. Patadyong na mahaba ang palda ng mga babae. Salawal na mahaba rin ang gamit ng mga lalaki. Babae’t lalaki ay may pananggalang sa init. Ang mga sumbrero at salakot ay suot na nila sa paglusong sa taniman. Nasa malambot na taniman ang mga punla. Bawat magsasaka ay may kani- kaniyang lugar. Ang pagtatanim ng punla ay nakawiwiling panoorin. Paurong ang pagtatanim. Mabilis na mabilis ang kanilang mga kamay.Halos hindi nila namamalayan ay puno na pala ng punla ang malawak na bukid. Walang ano-ano, maririnig na lamang nila ang sigaw na, “Kain na tayo!” Biglang mag-uunat-unat ang pangkat at sabay- sabay na lalapit sa hapag kainan.“O kay ganda talaga sa bukid,” ang sambit ko sa sarili.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]Pagbasa at Pagsulat,
Paunlarin!

Singkamas at Talong
Akda ni Nida C. Santos

Isang araw sa kaharian ng mga gulay ay
abala ang lahat sa paglilinis bilang paghahanda sa isang malaking kapistahan.

Singkamas: 	Salamat at darating na naman ang ating kapistahan. Tiyak na marami na namang makakain.
[image:]Talong: 	Nagsalita na naman si Taba. Tingnan mo nga ang iyong sarili. Dahil mahilig kang kumain, lalo kang bumibilog. Kahapon lamang tinutukso ka ng iba nating kasamahan sa iyong malaking tiyan.

Singkamas: 	Hindi bale, masaya naman ako sa aking hitsura. Lalo akong tumataba, lalo naman akong pumuputi. Di ba Talong?
Talong: 	Siyanga pala, bukas may dalawang gulay raw na pipiliin si Reyna Kalabasa upang ipadala sa isang misyon.
Singkamas: 	Hindi makapamimili ang Reyna bukas. Narinig ko kay Kamatis kanina na siya ay maysakit.
Talong: 	O, kalian siya mamimili?
Singkamas: Marahil sa makalawa. Maaari ring sa darating na Sabado.
Talong: 	Kawawang reyna. Lagi na lamang siyang maysakit. Gayundin ang mangyayari sa iyo kung hindi mo hihintuan ang iyong kakainin.
Singkamas: 	Ako na naman ang nakita mo.
Talong: 	Heto na si Ampalaya. Tila may sasabihin siya sa atin.
Ampalaya: 	Ipinatatawag kayong dalawa ng ating reyna. Kailangan niya na makausap kayo ngayon.
Singkamas: 	Ngayon na kami pupunta, Ampalaya?
Talong: 	Hindi mo ba narinig, Singkamas? Ngayon na!

Pumunta nga ang dalawa kay Reyna Kalabasa. Reyna Kalabasa: Ipinatawag ko kayong dalawa dahil sa isang misyon. Kayo ang aking napili upang dalawin si Amy.

Singkamas: 	Kawawang Amy, hindi siya tumulad sa akin na mataba.
Talong: 	Hindi, a! Hindi kailangan ni Amy ang matabang tulad mo.
Reyna Kalabasa: Humayo na kayo! Bahala na kayong mag- isip kung paano mapapabago si Amy.

Dumating si Singkamas at Talong sa bahay nina Amy pagkaraan ng dalawang oras. Nakita nilang umiiyak si Amy. Pinipilit kasi siyang pakainin ng kanyang Nanay ng chopsuey.

Nanay: 	Kumain ka niyan. Masarap iyan. Maraming klaseng gulay ang kailangan ng iyong katawan.
Amy: 	Ayoko niyan. Hindi ko kakainin iyan. Mapait iyan! Mapakla iyan! Pangit ang lasa niyan! Ilayo po ninyo iyan sa akin!

Umisip ng magandang paraan sina Singkamas at Talong. Kailangang maging matagumpay ang kanilang misyon.

Tandaan!

Sa pagsulat ng kuwento ito ay may magandang simula, gitna, at huling bahagi o wakas. Binubuo ito ng mga element tulad ng tagpuan, tauhan, at mga
pangyayari.

Gawain 2

Narito ang isang kuwentong walang huling bahagi. Basahin ito at lagyan ng angkop na wakas.

Sa Kaharian ng mga Gulay

Abala sa kaharian ang lahat ng mga gulay sa
pagdating ng kanilang kapistahan.

Ipinatawag ni Reyna Kalabasa kay Ampalaya sina Singkamas at Talong. Sinundo ni Ampalaya si Singkamas at Talong. Umisip ng paraan sina Singkamas at Talong kung papaano mapapakain ng gulay si Amy. Dumating sa tahanan nina Amy ang magkaibigan.

 (
Modyul 33
Pangkabuhayan
)

[image:]

Nilalayon ng modyul na ito na mahubog ang kakayahan ng mag-aaral sa pakikipagtalastasan, malinang ang kakayahan sa pagbibigay ng kahulugan ng mga salitang binasa ,pagbasa ng mga salita sa unang kita, at pag-unawa sa binasang teksto sa pamamagitan ng paghihinuha sa damdamin ng tauhan, pagsusunud-sunod ng pangyayari at pagtukoy sa tiyak na impormasyon na sumasagot sa mataas na antas ng mga tanong. Malinang ang kaalaman sa paggamit ng pautos na salita sa pagbibigay ng 3-6 na simpleng panuto o hakbang na angkop sa sariling kultura,at mahubog ang kakayahan ng mag-aaral sa pagsulat at pagbasa ng liham pasasalamat.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]Kaalaman sa Pagbigkas at Wika

Pagyamanin!

Ipabigkas ang tula.

 Mag-impok!
Akda ni Nida C. Santos

Mag-impok,mag-impok
Sa ligtas na pook
Mag-impok ng kita
Ipunin ang pera

Bukas na darating
Hindi ka dadaing
Kunin mo sa bangko
Perang inipon mo.

Basahin ang kuwento.

Mag-impok Upang Umunlad

Dinala nina Ana at Niko sa bayan ang kanilang pinitas na mga gulay.Ipinagbili nila ito sa palengke. Malaki ang kanilang kinita. Gusto nila itong ipunin upang ibili ng bagong sapatos.

“Inay, saan po namin itatago ang aming pera?” tanong ni Ana sa kanyang nanay.

[image:]

“Ideposito ninyo sa bangko ang inyong pera upang hindi mawala at lalaki pa nang kaunti,” sagot ng kanilang ina. “Saan pong bangko?” tanong ni Niko. Maghanap kayo sa peryodiko kung alin ang magandang bangko,” tugon ng kanyang ina.
Naghanap si Ana at si Niko ng mga anunsiyo sa peryodiko at ito ang kanilang nabasa.

 (
Magmadali! Magbukas!
ng savings account
sa
SAVINGS BANK
pera ninyo’y tutubo,
marami pang papremyo.
)

“Inay, dito po sa Savings Bank kami magdedeposito,” sabay sabi nina Ana at Niko. “Sige, sasamahan ko kayo bukas,” sagot ng nanay.

Tandaan!

Ang mga salitang utos ay ginagamit sa pagbibigay ng 3-6 na simpleng panuto o hakbang sa gawain. Ang panuto sa patalastas ay pahayag o direksiyong
nagsasabi ng mahahalagang bagay na ibig ipaalam agad sa maraming tao o sa kinauukulang tao. Ito ay maikli at malinaw.

Gawain 1

Piliin ang pautos na salita sa loob ng kahon na
angkop sa bawat pangungusap. Isulat ang tamang
sagot sa iyong papel.

1. _____ mo sandali si Nena.
2. _____ mo kay Dong ang aklat na ito.
3. _____ mo ang iyong higaan.
4. _____ sa sinasabi ng nagsasalita.
5. _____ ng pera sa bangko.

 (
Makinig
Mag-ipon
Tawagin
Ibigay
Ayusin
)

Gawain 2
[image:] (
Isa Munang Patalastas!
Mga kababayan,
________ po sa inyong lingkod.
Ipinaaalala sa lahat na _______
sa tamang tawiran. ________ sa
batas na “

No Jaywalking
”

sign
.
_______ sa kaliwa at kanan
bago tumawid sa tamang
tawiran. Kung maaari ay _______
sa pagtawid sa karamihan.
)

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]Hiwaga ng Panitikan,
Tuklasin!

Pag-aralan ang kahulugan ng mga
salita.
[image:]garapa – sa pamamagitan ng tunay na bagay sa pamamagitan ng pangungusap Ang diyanitor ng ospital ay maraming nakukuhang garapa ng gamot.
industriya – sa pamamagitan ng
pangungusap Isa sa mga industriya na dapat nating paunlarin ay ang pamimili at pagbibili ng mga bote.

Bote-Garapa
Akda ni Nida C. Santos
[image:]

Sa kasalukuyan, itinuturing nang malaking industriya ang pamimili ng bote at garapa. Ang garapa ay maliit na botelyang lalagyan ng gamot.
Nabibili ang mga gamit nang bote sa halagang piso ang bawat isa.Ngunit matapos itong linisin at tiyaking walang basag, tumataas na ang halaga nito. May mga kompanya na bumibili sa halagang dalawang piso bawat isa. Dahil dito, marami na ang bumubili at nagbibili ng mga bote at garapa. Tulad ni Mang Ador at ang anak niya na si Makoy. Kumikita ang mag-ama.
Namimili sila ng bote at garapa tuwing Sabado at Linggo. Magalang sila at magiliw sa mga taong binibilhan nila ng bote at garapa.
Si Makoy ay tumutulong kay Mang Ador tuwing Sabado at Linggo. Masipag at matulunging bata si Ador sa kanyang mga magulang.
Napupuri si Makoy ng marami niyang suki. Hinihintay nilang lagi ang pagdating ng mag-ama. Kilala na rin ang kanyang tinig sa sigaw niyang “bote- garapa” . Dahil dito marami sa kanilang binibilhan ang nagbibigay ng bonus na bote at garapa sa kanya. Hindi sila nanghihinayang tumulong kay Mang ador at Makoy, ang paborito nilang magbobote. Sa kinikita nila araw-araw,malaki ang naiipon nila sa bangko.

Tandaan!

Mauunawaan ang sanaysay sa pamamagitan ng pagsagot sa mga tanong at pagbibigay ng detalye tungkol dito.Ang pagbibigay ng hinuha,komento o reaksyon ang magbibigay kahulugan.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]Pagbasa at Pagsulat,
Paunlarin!

Paano ba Magbasa?

Ipinakita ni Bb. Villasan sa klase ang aklat sa Filipino para sa ikalawang baitang. “Ito ang ating aklat sa Filipino,” ang sabi ni Bb. Villasan. “kailangang malaman ninyo ang wastong paraan ng pabigkas at ng tahimik na pagbasa.
Nagtaas ng kanang kamay si Ana. “Maaari
po bang malaman kung ano ang pabigkas at
tahimik na pagbasa? ang tanong ni Ana. “Mabuti at naitanong mo iyan,” ang sagot ni Bb. Villasan. Magpapakita ako ng larawan ng batang nagbabasa nang pabigkas. Magpapakita rin ako ng larawan ng batang nagbabasa nang tahimik.”
Narito ang mga larawang ipinakita ni Bb.
Villasan:
[image:]

“Napuna ba ninyo kung paano ginagamit ng batang lalaki ang kanyang mga mata at bibig sa pagbigkas na pagbasa?” ang tanong ni Bb. Villasan. “Opo,” ang sagot ng mga bata. “Ano naman ang napansin ninyo sa ikalawang larawan? Paano masasabing tahimik ang pagbabasa ng batang babae?” ang tanong ni Bb. Villasan.

“Magkadikit po ang mga labi niya habang siya ay nagbabasa,” ang sagot ni Arnel. “Ano lamang ang ginagamit niya sa pagbabasa?” ang tanong ni Bb. Villasan. “Mata lamang po,” ang sagot ni Jess. “Ngayon, alam na ba ninyo kung paano magbasa nang pabigkas at nang tahimik?” tanong ni Bb. Villasan. “Opo,” ang sagot ng mga bata.

Tandaan!

Sa pagbasa nang pabigkas,dapat sundin ang mga sumusunod na hakbang:
a. Bumasa nang may wastong galaw at hagod
 ng mata mula sa kaliwa-pakanan at itaas
 pababa.
b. Bumasa nang may katamtamang lakas ng
 boses.
c. Bumasa nang may wasto at maliwanag na
 bigkas ng mga salita.
d. Bumasa nang may wastong hati sa lipon ng
 mga salita.

Sa pagbasa nang tahimik kailangang:

Bumasa nang may wastong galaw at hagod
ng mata mula sa kaliwa- pakanan at itaas- pababa.
b. Umupo nang maayos habang bumabasa.

Basahin at pag-aralan ang liham ni Ana kay Bb. Villasan.
Sampaloc St.,Poblacion,
San Antonio Quezon
Ika- 5 ng Disyembre 2012

Mahal kong Bb.Villasan,

Humahanga po ako sa inyong kasipagan. Nakamtan ko po ang kagalingan sa pagbasa dahil sa inyong pagpapatuto. Nadarama ko po ang inyong pagkalinga at pagbibigay ng sapat na oras. Binibigyan po ninyo ako ng pagkakataong makabasa sa araw-araw.

Nais ko po na ipaalam sa inyo ang lubos na pasasalamat ng aking mga magulang. Sila po ay natutuwa sapagkat napakagaling ko na pong magbasa. Sana po ay patuloy ninyo akong gabayan sa aking pag-aaral.

Gumagalang,

Ana

Tandaan!

 Sa pagsulat ng Liham pasasalamat dapat ito ay may limang bahagi ang pamuhatan, ang bating panimula, ang katawan ng liham, ang bating
pangwakas, at ang lagda.

Gumagamit din ng iba’t ibang uri ng pangungusap at tamang bantas.
 (
Modyul 34
Balitang Lokal
)

[image:]

Nilalayon ng modyul na ito na mahubog ang kakayahan ng mag-aaral sa pakikipagtalastasan, malinang ang kakayahan sa pagbibigay ng dahilan sa mga isyu, pangyayari, balita at iba pa, kahulugan ng mga salitang binasa, pagbasa ng mga salita sa unang kita, at pag-unawa sa binasang teksto sa pamamagitan ng paghihinuha sa damdamin ng tauhan. Malinang ang kaalaman ng mag-aaral sa pagbaybay ng tama ng mga salitang klaster at diptonggo, at higit na mahubog ang kakayahan ng mag-aaral sa pagsulat at pagbasa.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]
Kaalaman sa Pagbigkas at Wika,
Pagyamanin!

Ipaawit sa tono na “Sitsiritsit”.

Kringg Kringg

Kringg, krring ng telepono
May tawag, po sa inyo.
Sinagot kopo ito .
Po at Opo
Ay ginamit ko.

Basahin mo ang kuwento tungkol kina Brix at Troy.

Masayang naglalaro sina Brix at Troy sa may likod bahay. Habang aliw na aliw sila sa paglalaro ay napansin nila ang ilang kalalakihan na may pasang troso sa kanilang balikat .
[image:]

Kaagad naisip ni Brix na tawagan sa opisina ang kanyang Tatay Florendo sa telepono.
Tanda ni Brix ang numero ng telepono sa opisina ng kanyang Tatay.
Brix: Magandang umaga po. Maaari ko po bang makausap ang aking tatay na si G. Florendo?
G. Florendo: 	Magandang umaga anak. Ano ang kailangan mo bakit ka napatawag?
Brix: 	Tatay may mga mangangahoy po dito may dala po silang troso. Nawa po ay hindi sila illegal na mangangahoy.
G. Florendo:	O sige, at tatawag kaagad ako sa awtoridad.
Brix: 	Sige po, Tatay. Maraming salamat po. Paalam po.
Tumawag si Mang Florendo sa estasyon ng
pulis upang ipagbigay alam ang sinasabi ni Brix.

G. Florendo: 	Magandang hapon po. Nais ko pong ipagbigay alam sa inyo na may mga kahina-hinalang mangangahoy po sa aming lugar. May mga dala pong troso. Maari po ba pakitanong kung mayroon silang permiso na mangahoy.
Pulis:	Magandang hapon rin po. Saan pong lugar ito?
G. Florendo: 	Dito po sa may Barangay Mataas na Kahoy. Inaasahan ko po ang inyong pagdating. Maraming salamat po. Paalam na po.
Pulis: 	Walang anuman. Umasa kayo at kami ay darating.
Tandaan!

Panatilihin ang magalang na pakikipag-usap sa telepono lalo na kung ang kausap ay nakatatanda at kagalang galang na tao.

Gawain 1

Isulat ang angkop na salita para mabuo
ang usapan sa telepono ng mag -amang Mang
Gregorio at Glen.

Tumawag si Mang Gregorio sa __________at
nakausap niya si Glen.

Kring! Kring!
Mang Gregorio:	Hello, ______.
Glen: 	Magandang umaga po, _______
Mang Gregorio:	Narito na ako sa opisina. May nakalimutan akong sabihin sa iyong _______.
Mang Gregorio:	Pakisabi sa iyong inay na huwag kalilimutang patukain ang mga manok at ________.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]
Hiwaga ng Panitikan,
Tuklasin!

Isulat sa kahon ang kahulugan ng sumusunod na salita. Piliin ang wastong sagot sa ibaba.
[image:]

 (
bawal
pangitain
panahon
pulis
humpay
bunga
)

Tingnan mo ang larawan.
[image:]

Pagtotroso: Ipinagbabawal
Kampanya laban sa illegal na pagtotroso, patuloy
Halaw sa Tagalog News

Paiba-iba ang panahon. Mainit at maya-maya
ay biglang uulan. Tag-init pero nakararanas tayo ng
malakas na pag-ulan at pagguho ng lupa o landslide na kasabay ang pagragasa ng malaking baha na may kasamang troso. Ilan lamang ito sa mga sinyales ng pagbabago ng klima o climate change. Malaki ang epekto ng naturang isyu.
Isa sa dahilan ng pagbabago ng klima ay ang patuloy na pagputol ng mga puno o pagtotroso. Patuloy ang kampanya laban sa illegal na pagtotroso.
Tuwirang inihayag ni Environment and Natural
Resources Sec. Ramon Paje na ang lahat ng troso na illegal na lumalabas sa kalye ay maaring kumpiskahin ng mga pulis gayundin ng mamamayan at ipasa ang mga illegal logger sa awtoridad.
Ang pahayag ay binanggit ng kalihim sa
programang “Pilipinas Natin” ng NBN-4 noong Hulyo
13, 2011, sa isyu ng illegal na pagtotroso o walang
habas na pagpuputol ng mga punongkahoy sa mga kagubatan sa bansa.
[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png]
Pagbasa at Pagsulat,
Paunlarin!

Basahin ang kuwento sa susunod na pahina.

Karanasan sa Kakahuyan
Akda ni Nida C. Santos
[image:]

Kinaugalian nina Brix at Troy na maglaro
sa kakahuyan. Nagsimula ito noong may nahuling
mga illegal loggers na pumuputol ng mga puno.
Dahil mahilig maglaro ang dalawang bata,
nagsisilbing bantay sila sa buong kagubatan.
Isang hapon masayang masayang naglalaro ang dalawang bata sa gubat .Hindi nila namamalayan na nasa gitna na sila ng kakahuyan. Sa kanilang paglalaro may dumating na isang batang babae na puting- puti ang kasuotan. Niyaya silang maglaro sa buong kakahuyan.Niyaya silang lumipad sa itaas ng mga puno. Niyaya sila na kumain ng napakaraming prutas.Niyaya rin ang dalawa na makipag-usap sa iba’t ibang hayop na nasa gitna ng kagubatan.Namangha ang dalawa sa kanilang naranasan.Masaya silang nakipaglaro at nakipagkuwentuhan sa batang engkantada. Naging lubos ang kanilang kasiyahan ng bigyan pa sila ng napakalaking regalo. Mabigat ang bawat regalo at di talaga kayang buhatin ng isa man sa kanila. Dahil sa galing ng dalawa kung magbantay ay hindi na sila umalis sa kanilang kinatatayuan. Binantayan nila ang regalo na ibinigay ng batang engkantada, hanggang sa sila ay nakatulog. Pagkaraan ng ilang oras ay nagising sina Brix at Troy sabay sambit ni Brix “kala ko totoo na.”

Tandaan!

Ang kuwento ay isinulat ng may-akda na may mga elemento tauhan, tagpuan at mga pangyayari. May angkop na pamagat. May mga pangyayari sa
kuwento na totoo at hindi totoo. May kuwentong makatotohanan at hindi makatotohanan.

Gawain 2

Basahin at suriin ang bawat pangungusap. Isulat
sa patlang kung totoo o hindi totoo ang pangyayari.
Gawin ito sa kuwaderno.

____ 1.	Hilig nina Brix at Troy ang maglaro sa kakahuyan
____ 2.	Sumulpot na bigla ang isang batang engkantada.
____ 3.	Nakapagsasalita ang mga hayop sa kuwento.
____ 4.	Nakatulog ang dalawa sa paglalaro.
____ 5.	Kumain sila ng maraming prutas.

Tandaan!

a.	Isinusulat natin ang kuwento na may mga elemento tulad ng tauhan, tagpuan, pangyayari at may angkop na pamagat.
b. 	Nakapasok ang unang salita ng pangungusap ng unang talata.
c. 	Ang bawat pangungusap sa isang kuwento ay nagsisimula sa malaking titik at nagtatapos sa wastong bantas.

Gawain 3

Sipiin nang wasto ang maikling kuwento sa
paraang cursive. Humanda upang basahin ang
buong kuwento sa klase.

Bibe ni Troy
Akda ni Nida C. Santos

Masaya si Troy sa pag- aalaga ng kanyang bibe. Pinakakain niya ito sa araw-araw.
Nililinis niya ang kulungan nito. Pinalalangoy niya ito sa tabing ilog na malapit sa kanila.
Pinapakawalan niya ito upang makalanghap ng sariwang hangin. Isang araw, nagulat si Troy sa kanyang nasaksihan. Nakita niya ang isang itlog sa kulungan ng kanyang bibe. Simula noon, binantayan niya ang kanyang bibe at sa araw-araw ito ay nadaragdagan. Naging sampu na ang itlog sa kulungan. Masayang-masaya si Troy sapagkat kapag nalimliman ang mga itlog, dadami ang kanyang alagang bibe.

 (
Modyul 35
Ang Paboritong
Pagkain
)

[image:]

Nilalayon ng modyul na ito na mahubog ang kakayahan ng mag-aaral sa pakikipagtalastasan,tamang paraan ng pakikipag- usap sa telepono gamit ang magagalang na pananalita, at malinang ang kakayahan sa pagsusunod-sunod ng mga pangyayari sa kuwento. Mahubog ang kanilang kakayahan sa paglikha o paggawa ng maikling kuwento na may tamang elemento. Gayundin ang paglikha ng usapan sa telepono ng naaayon sa kaasalang kultural. At higit sa lahat ay ang pagsulat ng maikling kuwento na idinidikta ng guro.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]Kaalaman sa Pagbigkas at Wika,
Pagyamanin!

Awitin sa tono ng “Paru-parong
Bukid”.

Magandang umaga po
Mahal naming guro
Kami’y bumabati
Magandang umaga po
Kami ay nakahandang
Magbasa’t magsulat
Buong pusong bumabati
Magandang umaga po!

Basahin ang usapan sa telepono.

Amor: 	Magandang tanghali po.
Tindera: 	Magandang tanghali din naman.
Amor: 	Magandang tanghali po.
Tindera: 	Magandang tanghali din naman.
Amor: 	Amor po ang pangalan ko.
Tindera: 	Ano ang kailangan mo?
Amor: 	Magpapadala po sana ako ng tanghalian dito sa amin.
Tindera: 	Ano ba ang nais mong pagkain?
Amor: 	Isa pong kanin, isda, at gulay na bulanglang.
Tindera: 	Saan ka ba nakatira?
Amor: 	Pangalawang kanto po mula sa tindahan ninyo. Pangalawang bahay po. Diretso lang po itong sa amin.
Tindera: 	Sige, hintayin mo na lang ang iyong order.
Amor: 	Magkano po ang babayadan ko?
Tindera: 	Limampung piso.
Amor: 	Sige po, salamat po.

Tandaan!

Sa pakikipag-usap sa telepono, dapat tayong gumamit ng magagalang na pananalita.

Gawain 1

Basahin at ikahon ang mga magagalang na salita.

Ang Kaarawan ni Lita
Akda ni Rianne P. Tinana

Kaarawan ng batang si Lita. Maya-maya, tumunog ang telepono na katabi niya.
Lita:	Magandang umaga po.
Lolo:	Magandang umaga din sa iyo apo. Maligayang kaarawan sa iyo.
Lita: 	Salamat po lolo, kumusta na po kayo?
Lolo:	Mabuti naman.
Lita: 	Sana po nakapunta kayo dito.
Lolo:	Kaya nga tinawagan kita upang ipaalam na
hindi ako makakapunta diyan.
 	Nagpadala na ako ng regalo para sa iyo.
Lita: 	Maraming salamat po. Ingat po kayo lagi.
Lolo: 	Salamat apo. Paalam.
Lita: 	Paalam din po.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]Hiwaga ng Panitikan,
Tuklasin!
Pag-aralan ang kahulugan ng mga salita
ayon sa gamit sa pangungusap.

tindera - 	Si Aling Minda ay tindera. Nagtitinda siya ngmga gulay, prutas,at ulam sa palengke.

Binayaran -	Nag-abot ng pera ang kuya sa magtitinda.Binayadan niya ang kaniyang binili.

Si Amor
Akda ni Rianne P. Tiñana
[image:]

Sabado ng umaga, nagpunta ang makakaibigang Ruding, Carlos, Amor, at Ester sa palaruang bayan. Naglaro sila doong magkakaibigan. Takbo dito,takbo doon ang kanilang ginawa. Masayang-masaya ang
kanilang naging paglalaro. Makalipas ang ilang oras ng paglalaro, nagyaya ng umuwi ang magkakaibigan. Pagdating ni Amor sa kanilang tahanan, wala doon ang kanyang ama at ina. Tawag dito, tawag doon ang kanyang ginawa subalit wala talaga sila. Gutom na gutom na siya. Lumapit siya sa telepono at idinayal ang numero ng isang kainan.

[image:]

Amor: 	Magandang tanghali po.
Tindera: Magandang tanghali din naman.
Amor: 	 Amor po ang pangalan ko.
Tindera: Ano ang kailangan mo?
Amor: 	Magpapadala po sana ako ng
tanghalian dito sa amin.
Tindera: Ano ba ang nais mong pagkain?
Amor: 	Isa pong kanin, isda, at gulay na
bulanglang.
Tindera: Saan ka ba nakatira?

Amor: 	Pangalawang kanto po mula sa
tindahan ninyo. Pangalawang bahay
po. Diretso lang po itong sa amin.
Tindera: Sige, hintayin mo na lang ang iyong
order.
Amor: 	Magkano po ang babayadan ko?
Tindera: Limampung piso.
Amor: 	Sige po, salamat po.
Dumating ang pagkain ni Amor.
Binayaran niya ito. Pagkatapos
magdasal, kumain na siya.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\pagbasa at pagsulat.png] Pagbasa at Pagsulat,
Paunlarin!

Tandaan!

Ang elemento ng kuwento ay tauhan, tagpuan, at pangyayari.
Gawain 2

Sipiin nang wasto ang kuwento sa kuwaderno.

Ang Mag-anak

Isang araw ng Sabado, abala sa hardin ang mag-anak ni Mang Kanor. Malulusog ang mga halaman nilang tanim. Habang nagdidilig ang Nanay at nagwawalis naman si Karen, sina Tatay at Kuya Carlo ay abala sa pagggawa ng balag para sa kanilang mga tanim. Nililibang ni Ate Rona ang bunsong si Nitoy. Pumipitas ng mga bulaklak sina Jeffrey at Minda para sa altar nila sa bahay.

 (
Modyul 36
Ang Lutong
Kapana-panabik
)

[image:]

Nilalayon ng modyul na ito na mapagyaman ang kakayahan ng mag-aaral sa pakikipagtalastasan at pag-unawa sa binasa sa pamamagitan ng pagtalakay, paglalarawan, pagsasadula sa mahahalagang pangyayari, pagbibigay ng sariling opinion at reaksiyon tungkol sa mga isyu at pangyayari sa binasa o napakinggang teksto pagbibigay ng opinyon o komento. Nilalayon din ng modyul na ito na mahubog ang kaalaman ng mga mag-aaral sa paggamit ng mga pautos na salita sa pagbibigay ng 3-6 na simpleng panuto o hakbang na angkop sa sariling kultura, gayundin ay mahubog ang kakayahan sa paggawa o pagbuo ng isang balita.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\kaalaman sa wika.png]Kaalaman sa Pagbigkas at Wika,
Pagyamanin!

Bigkasin.

TAWILIS
Akda ni Nida C. Santos

T - 	Tayo na sa lawa
A - 	At tayo’y mangisda
W - 	Walang tigil na pag-alon
I - 	Ang sa iyo ay sasalubong
L - 	Lambat na dala mo’y
I - 	Ihagis na bigla
S - 	Sa malawak na tubig, na sa atin
ay biyaya

Basahin.

Ang Tawilis
Akda ni Nida C. Santos

“Tawilis! Tawilis!”, ang sigaw ni Aling Saling. Nagtitinda siya ng isdang Tawilis na huli ng kanyang asawa sa lawa. Ang Tawilis ay maliliit na isda na may maninipis na kaliskis. Marami ang bumibili ng isdang ito lalo na kung ito ay s ariwa. Mabilis maubos ang tinda ni Aling Saling. May agtanong kay Aling Saling kung paano niluluto ang tawilis. Sinabi ni Aling Saling ang paraan ng pagluluto ng Tawilis.

Ang Tawilis na may Patis
(Paraan ng Pagluluto)

1. 	Ihanda ang mga kailangan tulad ng sumusunod:
palayok isda (Tawilis)asin 3 -4 na tasang tubig
sampalok o tuyong kalamias (maaaring bunga o pulbos)
2. 	Hugasan nang wasto ang isda, dahon, at ang bunga ngsampalok o tuyong kalamias.
3.	Lagyan ng katamtamang dami ng asin ang isda.
4. 	Kumuha ng dahon at ibalot dito ang tawilis.
5. 	Ilagay sa palayok ang bunga ng sampalok at ang binalot o pinais na Tawilis .
6. 	Lagyan ng sapat na tubig para sa dami ng binalot o pinais na isda.
7. 	Isalang sa lutuan at pakuluan hanggang sa ang isda ay maluto at lumambot ang mga tinik nito.

Nagpasalamat sa kanya ang nagtanong pagkatapos maipaliwanag ni Aling Saling ang paraan ng pagluluto. Masayang-masayang umuwi ng bahay si Aling Saling sapagkat maagang naubos ang kanyang tinda.

Tandaan!

Ginagamit ang mga salitang pautos sa pagbibigay ng panuto o hakbang para sa isang gawain.

Gawain 1

Basahin ang isa pang paraan ng pagluluto ng isda. “Ang Sinaing na Tulingan”. Sipiin ang mga salitang pautos na ginamit sa bawat hakbang.

Tandaan!

Ginagamit ang mga salitang pautos sa pagbibigay ng panuto o hakbang para sa isang gawain.
Gawain 1

Basahin ang isa pang paraan ng pagluluto ng isda. “Ang Sinaing na Tulingan”. Sipiin ang mga salitang pautos na ginamit sa bawat hakbang.

Ang Sinaing na Tulingan
Wastong Paraan ng Pagluluto
ng Sinaing na Tulingan

[image:]

1. 	Ihanda ang mga kailangang sangkap at gamit sa pagluluto,tulad ng sumusunod:
palayok, paasim na sangkap, asin, 3
pirasong taba ng karne, at tubig
2. 	Alisin ang hasang ng isdang Tulingan at Hugasan ito ng 3-4 na beses.
3. 	Lagyan ng pahabang hiwa sa gitna ang
isda.
4. 	Budbudan ito ng katamtamang dami ng asin.
5. 	Ilagay ang sangkap na paasim sa palayok
gayundin ang 3 pirasong taba ng karne.
6. 	 Ilagay sa palayok ang mga isda at piratin
itong bahagya.
7. 	Lagyan ng 3-4 na tasa ng tubig upang
magsilbing patis nito.
8. 	Isalang sa apoy at hayaang bumulak nang
wasto.
9. 	Pahinaan ang apoy kung ito ay luto na
hanggang sa ito ay maiga.
10. 	Alisin sa apoy at ihandang ihain sa hapag.

Gawain 2

Piliin ang angkop na salitang pautos sa loob ng
kahon upang mabuo ang bawat pangungusap.

Halina’t Magpaksiw ng Bangus

1. 	_______ ang mga sangkap tulad ng asin, vetsin, suka, paminta, bawang, sibuyas, luya at siling mahaba.
2. 	 ________ nang wasto ang bawang , sibuyas at luya.
3. 	________ nang maayos ang isdang Bangus.
4. 	________ ang isang Bangus sa tatlo.
5. 	Ilagay ito sa kaserola na may tubig at ________ sa apoy.
6. 	_______ ang mga sangkap tulad ng bawang, sibuyas, luya, siling mahaba asin, paminta, vetsin .
7. 	________ kung sapat na ang lasa ng paksiw.
8. 	__________ito at pagkatapos ay maaari ng ________.
9. 	Ilagay sa mangkok at _________ ito ng mainit pa.

 (
Tikman

isalang
Hugasan
hanguin
Ihanda
ihain
Hiwain
Ilahok

Hatiin Pabulakan
)

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]

Hiwaga ng Panitikan,
Tuklasin!

[image:]
puminsala– sa pamamagitan nglarawan ng bagyo na sinira ang mga pananim

[image:]
ilalim – sa pamamagitan ng
larawan may bagay na nasa
ilalim ng tubig

[image:]

namangha – larawan ng nagulat na mukha

nasasakupan – Ang Barangay Tulo ay nasasakupan
ng kanyang panunungkulan

pinilakang-tabing – sa pamamagitan ng
pangungusap
Nagmula sa pinilakang –tabing ang
gobernador ng lalawigan

gobernador – sa pamamagitan ng pangungusap
Ang gobernador ang may pinakamataas
na posisyon na namumuno sa buong
lalawigan.

Fishkill sa Lawa
Akda ni Shirley M. Aranas

[image:]

Naninirahan sa may paanan ng Bulkang Taal sina Mang Karyo at Aling Juana. Ang Bulkang Taal na matatagpuan sa Batangas ay kilalang pinakamaliit na aktibong bulkan dahil sa maraming beses nitong pagsabog na puminsala sa maraming tao, halaman, at hayop sa paligid nito. “Naku! Bakit maraming nakalutang na mga isda?” namanghang tanong ni Aling Juana.

“Paano na ang hanapbuhay natin at ng iba pang mangingisdang umaasa lang dito sa lawa,” dagdag pa ni Aling Juana.

“Marahil ay nalason ang mga isda, malungkot na sabi ni Mang Kanor. At umuwing hapis na hapis ang mag-asawa sa nakita nila. Inabangan nila sa telebisyon ang balita sa lalawigan at napanood nga nila ang nangyayari sa ibang dako ng lawa, katulad ng nakita nila sa kanilang lugar.

“Juana, matindi ang ginawang pananaliksik, tungkol sa pagkamatay ng mga isda sa ating lugar,” ang sabi ni Mang Kanor. “Oo nga at gumawa ng paraan si Gobernador Vilma Santos upang maisalba ang ating kabuhayan, sabi ni Aling Juana na tila
nakakasilaw ng kaunting pag-asa.

[image: Description: C:\Users\bernard\Desktop\emar important file\illustrations\Links2\hiwaga ng panitikan.png]Pagbasa at Pagsulat,
Paunlarin!

Awitin sa tono ng “Ako ay May Lobo”.

Ang Bulkan ng Taal
ni Nida C. Santos

Kami ay nagtungo
Doon sa Tagaytay
Aming napagmasdan ang Bulkan ng Taal
Halina, halina, ito ay tingnan
Sa pagmamasid, sasaya kang tunay.

Basahin ang alamat.

Alamat ng Bulkang Taal
Isinakuwento ni Nida C. Santos

[image:]

Noong unang panahon, ang bayan ng Tagaytay ay pinamumunuan ng isang matanda ngunit makapangyarihang lalaki. Siya ay nagngangalang Lakan Taal. Iginagalang siya ng taong bayan sapagkat matalino siya at makatarungan sa kanyang pamamahala. Maganda rin ang komersyo ng lugar. Maganda at masagana ang kanilangmga naaaning kape, abokado at iba pang mga bungang kahoy.
Isang araw, pinag-sabihan ng matanda ang kaniyang mga alagad na pinagbabawalan na niya ang sinuman na magpunta sa tuktok ng bundok na kanyang itinuro. Dahil sa malaki ang paggalang nila

sa pinuno ay sumang-ayon ang mga alagad at ipinangakong ipagbibigay-alam sa taong bayan ang utos ng matanda. Walang sinuman ang mangahas na suwayin ang utos ni Lakan Taal.

Masaya at kontento ang mga taong bayan sa pamamalakad ni Lakan Taal ng bigla na lamang nawala ang matanda. Nagpunta ang mga alagad hanggang sa kasuluk-sulukang parte ng bayan at maging sa mga kakahuyan ngunit wala si Lakan Taal dun. Walang nakakita o makapagsabi kung nasaan ang matanda.

Ilang taon na ang nakalipas simula nang maglaho ang matanda, ngunit hindi pa rin to natatagpuan o bumabalik sa bayan. Kahit masagana ang pamumuhay nila ay hinahanap- hanap pa rin nila ang mabait na pinuno.

Isang araw, may nagmungkahi na akyatin
nila ang bundok na pinagbawalan ng matanda
na puntahan. Pumanhik ang mga ito sa nasabing bundok; sa itaas nakita nila na may malaki itong butas. Sumilip sila sa loob at nakita na puno ito ng mga makikinang na mga bato, mga perlas, diamante at iba pa. Nagtulakan at nag-away- away ang mga ito sa pakikipag-unahang makakuha ang mga yaman. Dumadagundong na boses ni Lakan Taal ang pumigil sa mga ito at nagsabing kaya hindi sila pinapapanhik sa nasabing lugar dahil sa alam
niyang ganito lamang ang kahihinatnan ng
lahat.

Dahil sa galit ni Lakan Taal, hiniling nito sa Bathala na magkaroon ng malakas na kidlat at kulog at unos. Lumindol din nang malakas at ang bundok ay nagbuga ng apoy na siyang ikinasawi ng mga taong sumuway sa utos ng matanda.

Ang bundok ay pinalibutan ng tubig at maging ang butas sa tuktok ng bundok ay nagkaroon ng lawa upang walang sinuman ang makakuha ng mga kayamanan. Simula noon ay tinawag ang bundok na Taal mula sa matandang pinuno.Ngayon , ang sinasabing bundok na matatagpuan sa Lawa ng Taal ay tinawag na Bulkang Taal.

Tandaan!

Ang alamat ay nagsasalaysay ng pinagmulan ng isang bagay, lugar, pangyayari o katawagan. Maaaring ito ay totoo o likha lamang ng malawak na imahenasyon ng isang manunulat ang
mga pangyayari sa alamat.

Maaaring mula sa malungkot na alaala o sa mga pangyayaring

Basahin ang kuwento

Kamangha-manghang Bulkan
Akda ni Nida C. Santos

Nagtungo ang aming mag-anak sa isang pook pasyalan na matagal ko nang minimithing marating. Ang Bulkang Taal sa pagitan ng mga bayan ng Talisay at San Nicolas sa lalawigan ng Batangas. Masaya kong nakita ng malapitan ang Bulkan ng Taal. Lubos kong natandaan ang karanasang ito sapagkat sumakay ako ng kabayo kasama si Tatay bago pa kami sumakay ng bangka patungo sa bulkan. Nilakbay naming ang Lawa ng Taal makarating lamang sa kamangha-manghang bulkan. Lubos akong namangha sa aking nasaksihan nang makita ko ang taglay na kagandahan nito. Napaliligiran ng tubig ang bulkan. May mga punongkahoy na namumunga sa palibot ng bulkan. Sagana sa halamang kulay luntian ang paligid ng bulkan. Napansin ko rin ang mga taong naninirahan
malapit sa may paanan ng bulkan. Sa aming pagtigil sa may Bulkang Taal ay doon ko rin natikman ang binanging isdang Tawilis, suman sa gata at kapeng barako.

Sinikap namin na malibot ang paligid ng bulkan subalit wala na kaming sapat na oras. Kailangan namin na sumunod sa oras na nakalaan lamang para sa amin. Umuwi kaming may sobra ang kasiyahan.

Tandaan!

Ang alinmang kuwento, maikli man o mahaba , ay may tagpuan, tauhan, at mga pangyayari.
Ang tagpuan sa kuwento ang naglalarawan kung saan nangyari ang kuwento.
Ang mga tauhan ng kuwento ang mga taong nagsasalita, kumikilos, at umaarte.
Ang isang kuwento ay may simula at angkop na wakas. Maaring masaya o malungkot ang wakas ng isang kuwento.

Gawain 3

Isulat nang wasto ang sanaysay.

ang aklat sa buhay

napakahalaga ng aklat sa silid-aklatan at maging sa isang silid-aralan. susi ito ng kaalaman para sa isang mag-aaral.nakalagak sa nilalaman ng bawat aklat ang lahat ng impormasyon. nakalimbag sa aklat ang mga makatotohanan at di makatotohanang kuwento ng buhay. mababasa rin ang mga kaugalian , kultura at tradisyon. mahalaga sa buhay natin ang mga aklat kaya marapat lamang na ang pagbabasa ay pagibayuhin. maaaring magkaroon ng magandang kinabukasan kungang aklat ay pinahahalagahan sa buhay.karununungan ang hatid kaninuman kung isasabuhay ang bawat nilalaman .

Gawain 4

Maghanap ng iba pang aklat at sumipi ng isang kuwentong nais mo. Isaalang-alang ang tamang porma sa pagsipi.

 (

__
__
__
__
__
__
__
)
4
 83

image1.png

image2.png
rrrrrr

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png
rrrrrrr:

image18.png

image19.png

image20.png

image21.png

image22.png

image27.png
Itaas ang inyong
papel upang
malaman ko kung
nakasunod kayong
lahat sa aking
sinabi.

Ngayon ay makinig
kayong mabuti

sa awit na aking
patutugtugin.

Matapos ninyong
marinig ang awit
ay iguhit ninyo
ang larawang
ipinahihiwatig ng
awit.

Itaas ang inyong
iginuhit. Ngayon, mga
bataq, isa-isa kayong
pumuntasa harapan at
ipakita ang inyong
iginuhit.

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image56.png

image57.png
M

HH

2. sinyales

4. awforidad

JE

5. epekto

3. klima

6. habas

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png
P

image65.png

image66.png

image67.png

image68.png

image69.png
A s

S
<

=R g

R

&

&

%

image70.png

image71.png

image72.png

image73.png

image74.png

image75.png

image76.png

