

Filipino

Ikalawang Markahan – Modyul 6: Wastong Gamit ng Kayarian at Kailanan ng Pang-uri sa Paglalarawan sa Iba't Ibang Sitwasyon

Filipino – Baitang 6
Alternative Delivery Mode
Ikalawang Markahan – Modyul 6: Wastong Gamit ng Kayarian at Kailanan ng Pang-uri
sa Paglalarawan sa Iba’t Ibang Sitwasyon
Unang Edisyon, 2019

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 telebisyon, 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

Bumuo sa Pagsusulat ng Modyul	
Manunulat:	Amelita L. Bulquerin
Editor:	Lilibeth D. Meliton
Tagasuri:	Susan J. Quistadio Junry M. Esparar, Celestino S. Dalumpines IV
Tagaguhit:	Froilan T. Detoga, Jr.
Tagalapat:	Jeson A. Telesforo Lee Lanie P. Manos
Tagapamahala:	Gemma M. Ledesma Salvador O. Ochavo, Jr. Elena P. Gonzaga Donald T. Genine Celestino S. Dalumpines IV Segundina F. Dollete Shirley A. De Juan Merlie J. Rubio

Inilimbag sa Pilipinas ng _____

Department of Education – Region VI

Office Address: Duran Street, Iloilo City
Telefax: (033) 336-2816 (033) 509-7653
E-mail Address: region6@deped.gov.ph

Filipino

Ikalawang Markahan – Modyul 6: Wastong Gamit ng Kayarian at Kailanan ng Pang-uri sa Paglalarawan sa Iba't Ibang Sitwasyon

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.

Alamin

Magandang araw! Magkasama na naman tayong muli kaibigan patungo sa mundo ng bagong kaalaman.

Ang modyul na ito ay dinisenyo at sinulat na isinaalang-alang ang iyong kakayahan. Ang mga wikang ginamit ay ayon sa antas ng iyong pang-unawa, at ang aralin ay inihanay batay sa pamantayan ng kagawaran. Kaya huwag kang mag-aalala, natitiyak kong magtatagumpay ka.

Pagkatapos ng aralin ay inaasahan na taglay mo na ang kasanayang:

- nagagamit nang wasto ang kayarian at kailanan ng pang-uri sa paglalarawan sa iba't ibang sitwasyon. **(F6OL – IIa –e-4)**

Subukin

Gaano na kaya kalawak ang iyong nalalaman kaugnay sa paglalarawan? Alam kong madadagdagan pa ang iyong kaalaman at kasanayan tungkol dito.

Panuto: Sumulat ng limang (5) pangungusap na naglalarawan tungkol sa ipinakikita ng larawan.

SITWASYON	PANGUNGUSAP NA NAGLALARAWAN

	1.
	2.
	3.
	4.
	5.

Ang larawan na ito ay iginuhit ni Jeson A. Telesforo

Aralin

1

Wastong Gamit ng Kayarian at Kailanan ng Pang-uri sa Paglalarawan sa Iba't Ibang Sitwasyon

Balikan

Balikan natin ang iyong
natutuhang kasanayan.

Handa ka na ba?

Panuto: Basahin ang teksto at magbigay ng tatlong (3) maaaring mangyari sa binasa gamit ang dating karanasan o kaalaman. Isulat sa sagutang papel ang iyong sagot.

Kaya pala...

Magdarapit-hapon na ay hindi pa rin umuwi si Enan, anak na dalaga nina Aling Dina at Mang Oscar. “*O ano Oscar wala pa ba si Enan?*”, tanong na may pag-aalala ni Aling Dina. “*Wala pa rin. Naku! Nagdidilim na ang langit wala pa rin siya*”, sabat naman ni Mang Oscar na hindi rin mapakali. “*Sunduin ko na kaya?*”, wika nito. “*Oo mabuti pa nga*”, pagsang-ayon naman ni Aling Dina.

Sa daan, nakasalubong ni Mang Oscar si Enan. “*O anak bakit ka ginabi?*”, tanong sa anak na umiiyak. “*At bakit ka umiiyak?*” sunod pang tanong nito. “*Itay uuwi na sa probinsiya sina Ame at magulang nito, doon na raw sila maninirahan. Nakalulungkot naman po, hindi na kami magkikita ng aking matalik na kaibigan*”. “*Sus! akala ko kung napaano ka na?*” sabi ni Mang Oscar. “*Parang ayaw ko pong mapalayo sa kaniya kaya di ako nakauwi agad*,” dagdag pa ng anak. “*Ah ganoon ba? Kaya pala...*”

Ano kaya ang maaaring susunod na mangyari?

Sariling Katha: Susan J. Quistadio

1. _____
2. _____
3. _____

Tuklasin

Basahin ang sumusunod at pansinin ang mga salitang ginamit sa paglalarawan.

Ang larawan na ito ay iginuhit ni Jeson A. Telesforo

Sa Tabing-dagat

Sa tabing-dagat, matatanaw ang *ganda* ng yamang kalikasan. Kaya *buong-puso* ang pasasalamat sa Lumikha sa Kaniyang *bukas-palad* na pagkakaloob ng biyaya.

Sa tabing-dagat, kay *sarap* damahin ang *puting-puting* buhangin. Aliwin ang sarili sa *magagandang* tanawin. Langhapin ang *sariwang* hangin. Tumingin sa *maaliwalas* na langit at sambitin ang dalangin.

Maaaring sabayan ng awit ang kumpas ng alon. Magnilay sa kapaligirang *mapayapa* at *mahinahon*.

Sa tabing-dagat, mag-isip nang *malaya*, kamtin ang pag-asa, at abutin ang mithiing ninanasa.

ni:mft

Sagutin ang sumusunod sa iyong sagutang papel.

1. Ano ang paksa ng binasang talata?
2. Ano ang matatanaw sa tabing-dagat?
3. Ayon sa binasa, bakit buong-puso ang pasasalamat sa Lumikha?
4. Ilarawan ang tabing-dagat ayon sa binasa.

5. Para sa iyo, ano ang ibig sabihin ng huling pangungusap?

Sa tabing-dagat, mag-isip nang malaya, kamtin ang pag-asa, at abutin ang mithiing ninanasa.

6. Ano ang iyong napansin sa mga salitang nakaitaliko?

7. Ano ang tawag sa mga salitang ito?

Suriin

Sa pagkakataong ito, tunghayan mo ang wastong gamit ng kayarian at kailanan ng pang-uri. Mas maigi kung maging mapanuri tayo.

Halika simulan mo na ang pagsusuri.

Pansinin ang mga salitang ginamit sa tekstong binasa:

A	B	C	D
<i>ganda sarap</i>	<i>maaliwalas mahinahon mapayapa malaya</i>	<i>puting-puti</i>	<i>bukas-palad buong-puso</i>

Ano ang tawag sa mga salitang ito?

Mahusay! Ito ay mga salitang naglalarawan. Ang tawag dito ay pang-uri.

Napansin mo ba kung paano sinulat ang mga salitang naglalarawan o pang-uri?

Tama! Sinulat ang mga ito sa magkakaibang anyo. Alamin pa natin ang tungkol dito. Unawain ang kasunod na talakay.

Ang mga salita na nasa kahon ay halimbawa ng pang-uri. Ang **pang-uri** ay salitang naglalarawan sa pangngalan o panghalip. May iba-ibang kayarian ang pang-uri.

- **Payak** – Ang mga salitang ito ay binubuo lamang ng salitang-ugat. Ang halimbawa ng mga salita sa Hanay A (*ganda, sarap*) ay nabibilang sa mga **pang-uring payak**.

Iba pang halimbawa: tao, sinop

- **Maylapi** – Ang mga salitang naglalarawan na binubuo ng salitang-ugat na nilagyan ng panlapi o nilapian. Ang mga salita sa Hanay B ay nabibilang sa **pang-uring maylapi** (*maaliwalas, mahinahon, mapayapa, malaya*).

Iba pang halimbawa:

maka + tao (ang *maka-* ay panlapi at ang *tao* ay salitang-ugat)

ma + sinop (ma- ay panlapi at ang sinop ay salitang ugat)

- **Inuulit** - Ang mga salitang naglalarawan na nagkaroon ng pag-uulit sa pagbaybay ay nasa anyong **pang-uring inuulit**. Ang halimbawa nito ay ang salita sa Hanay C (*puting-puti*).

Iba pang halimbawa:

malayo-layo

buti-buti

masayang-masaya

liit-liit

- **Tambalan** – Dalawang salitang pinagsama na may bagong kahulugan at magagamit na paglalarawan ang **pang-uring tambalan**. Ang halimbawa nito ay ang mga salita sa Hanay D (*bukas-palad, buong-puso*)

Iba pang halimbawa:

halik-hudas

dilang-anghel

patay-gutom

buong-puso

Samantala, mayroon ding tinatawag na kailanan ng pang-uri. Ito ay ang sumusunod: **isahan, dalawahan at maramihan**.

Halimbawa:

Kalahi ko siya. (Isahan)

Magkalahi kami. (Dalawahan)

Magkakalahi tayong lahat. (Maramihan)

1. **Isahan** – tumutukoy sa iisang inilalarawan.

Halimbawa:

Maputi ang kulay ng balat ni Sarah.

2. **Dalawahan** – dalawa ang inilalarawan.

Halimbawa:

Parehong maputi ang kulay ng balat nina Sarah at Leila.

3. **Maramihan** – higit pa sa dalawa ang inilalarawan.

Halimbawa:

Mapuputi ang kulay ng balat ng pamilya ni Sarah.

Pagyamanin

A. Panuto: Sumulat ng pangungusap na naglalarawan tungkol sa bawat larawan. Gamitin nang wasto ang kayarian ng pang-uri sa paglalarawan. Bilugan ang panguring ginamit sa pangungusap at tukuyin kung anong **kayarian** nito. Gawin ito sa iyong sagutang papel.

Larawan	Pangungusap na naglalarawan	Kayarian ng Pang-uri na ginamit sa pangungusap
<p>Halimbawa:</p>
	<p>Maganda ang bestida na binili ni nanay kay ate.</p>	<p>maganda-maylapi</p>

		

		

		

		

Ang mga larawan na ito ay iginuhit ni Jeson A. Telesforo

B. Panuto: Sumulat ng pangungusap na naglalarawan tungkol sa larawan sa bawat bilang. Gamitin nang wasto ang tinukoy na **kailanan ng pang-uri** sa paglalarawan. Gawin ito sa iyong sagutang papel.

Kailanan ng Pang-uri	Larawan	Pangungusap
Isahan	
	
Dalawahan	
	
Maramihan	
	

Ang mga larawan na ito ay iginuhit ni Jeson A. Telesforo

Isaisip

Panuto: Punan ng wastong impormasyon ang sumusunod na tsart.

MGA SALITANG Naglalarawan o Pang-uri	
KAYARIAN	HALIMBAWA
1.	
2.	
3.	
4.	
KAILANAN	HALIMBAWA
1.	
2.	
3.	

A. Kompletuhin ang sumusunod na pahayag.

Mahalagang matutuhan natin ang wastong paggamit ng kayarian at kailanan ng pang-uri sapagkat _____

_____.

Isagawa

Panuto: Punan ng angkop na pang-uri ang mga patlang upang mabuo ang diwa ng talata. Piliin ang sagot sa kahon at isulat sa iyong sagutang papel.

malinis	maluwang	masigla
dikit-dikit		tahimik

Ang Aming Pamayanan

Ang aming pamayanan (1) _____. Mayroon itong mga kalsadang (2) _____ at mga bahay na (3) _____. Ang aming lugar ay (4) _____ sa araw at (5) _____ sa gabi. Gustong - gusto ko ang aming pamayanan.

Ang larawan na ito ay iginuhit ni Jeson A. Telesforo

Tayahin

Gusto kitang palakpakan kaibigan at natapos mo ang mga gawain sa modyul na ito at umabot ka na sa bahaging *Tayahin*.

Sige simulan mo na.

Panuto: Punan ng angkop na pang-uri ang patlang upang mabuo ang diwa ng bawat pangungusap. Piliin ang titik ng tamang sagot at isulat sa sagutang papel.

1. Naging _____ si Lisa nang nagsumikap sa kaniyang trabaho at nakapagtayo ng sariling negosyo.
A. mayaman
B. maganda
C. matiyaga
D. malinis
2. _____ na ang mga alagang manok ni Mang Tonyo, kaya maaari na itong ipagbili sa palengke.
A. Maliit-liit
B. Malaki-laki
C. Mapapayat
D. Mapupula
3. Upang walang masayang na pagkain, nagluluto lamang sila nang _____ para sa kanila.
A. sapat
B. kaunti
C. kulang
D. sobra-sobra
4. _____ na ang alaga naming tuta kaya lalo itong nakaaaliw.
A. Makulit
B. Mataba
C. Mabilis
D. Maamo
5. _____ ang sapatos na nabili ko, mura na matibay pa.
A. Sulit na sulit
B. Mura
C. Mamahalin
D. Magarbo

B. Basahin ang teksto, suriin at piliin sa loob ng panaklong ang wastong gamit na salitang naglalarawan. Isulat ang sagot sa sagutang papel.

Mabuting Puso

Si Mang Pedring ay kilala sa kanilang bayan. Hinahangaan siya ng mga kababayan niya dahil sa kaniyang pagiging **1. (huwaran, mayaman)**. Siya ay may mabuting puso. Laging **2. (buo ang loob, bukas-palad)** sa mga taong nangangailangan. Sa kabila ng karangyaang tinatamasa ay hindi siya nakalilimot sa pinagmulang kahirapan. Ang pagiging **3. (matulungin, masayahin)** at maawain sa nangangailanagn ang nagustuhan ng lahat sa kaniya.

Pauwi isang araw si Mang Pedring, nang makasalubong ang mga batang **4. (punit-punit, namantsahan)** ang mga damit at marurungis. Agad na binigay niya ang bitbit-bitbit na tinapay sa mga bata. **(5) (Tuwang-tuwa, Gutom na gutom)** naman ang mga ito. Masaya ang mga bata, ito ang kinasasabikan nila palagi, ang pagdaan ni Mang Pedring tuwing hapon.

Sariling Katha: Susan J. Quistadio

Karagdagang Gawain

Panuto: Sumulat ng isang maikling talatang naglalarawan tungkol sa alinman sa sumusunod. Pumili lamang ng isa. Gumamit nang wastong kayarian at kailanan ng pang-uri sa paglalarawan. (10 puntos)

- paboritong laro
- hinahangaang tao
- lugar na nais puntahan
- gadget na nais bilhin

Rubrik sa pagmamarka

Pamantayan	Puntos
1. Kawastuhan gamit ng kayarian at kailanan ng pang-uri	6 puntos
2. Pagkamalikhain sa pagkakasulat	2 puntos
3. Kaayusan ng nilalaman	2 puntos

Nasagot mo ba nang tama ang mga tanong? Binabati kita dahil natapos mo ang lahat ng pagsubok sa ating paglalakbay.

Batid kong naging masaya ka sa ating paglalakbay kaya naman sa susunod mong pag-aaral, asahan mong ako ay iyong makakasama sa **Modyul 7: Paglalarawan sa mga Tauhan Batay sa Damdamin Nito at Tagpuan sa Binasang Kuwento.**

Susi sa Pagwawasto

Para sa Guro: Sa mga gawaing may sariling sagot ang mga mag-aaral, inaasahang bubuo ng rubrik ang guro para maging pamantayan sa pagmamarka.

<p>Subukin</p> <p>Nakadepende sa mag-aaral ang sagot</p>	<p>Balikan</p> <p>Ang sagot ng mag-aaral ay nakadepende sa kanilang karanasan o natunghayan.</p>	<p>Tuklasin</p> <p>1. tabing-dagat 2. yamang kalikasan 3. bukas-palad na pagkaloob ng biyaya 4. may puting-puting buhangin, magandang tanawin, sarawang hangin, maaliwalas na langit, kapaligirang mapayapa at mahinahon</p> <p>5. Nakadepende sa mag-aaral ang sagot</p> <p>6. naglalarawan 7. pang-uri</p>	<p>Suriin</p> <p>Nakadepende sa mag-aaral ang sagot.</p>
<p>Pagyamanin</p> <p>Gawain A Nakadepende sa mag-aaral ang sagot</p> <p>Gawain B Nakadepende sa mag-aaral ang sagot</p>	<p>Isaisip</p> <p>A. Nakadepende sa guro ang pagwawasto sa sagot mag-aaral)</p> <p>B. Nakadepende sa guro ang pagwawasto sa sagot mag-aaral)</p>	<p>Isagawa</p> <p>1. malinis 2. maluwang. 3. dikit-dikit 4. masigla 5. tahimik</p>	<p>Tayahin</p> <p>A. 1. A 2. B 3. A 4. B 5. A</p> <p>B. 1. huwaran 2. bukas-palad 3. matlungin 4. punt-punt 5. Tuwang-tuwa</p> <p>Karagdagang Gawain</p> <p>Rubrik ang pagbabasahan ng puntos ng mag-aaral.</p>

Sanggunian

- *2016 K to 12 Gabay Pangkurikulum(F6OL-IIa-e4) Filipino6, pahina 121.*
- *Most Essential Learning Competencies (MELCs) 2020. pp.167*
- *Sariling Kathang mga Akda*

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