

1

MTB-MLE

Ikalawang Markahan – Modyul 5: Pagtukoy sa Suliranin at Solusyon sa Kwentong Binasa

**Mother Tongue – Unang Baitang
Alternative Delivery Mode**

**Ikalawang Markahan – Modyul 5: Pagtukoy sa Suliranin at Solusyon sa Kwentong
Binasa**

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 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:	Soledad M. Bayudan
Editor:	Marivi B. Oriane , Ruth D. Agustin , Myrna C. Damgasin Marites S. Mendez, Lerma V. Gumpal , Janette P. Suguitan, Mark-Jhon R. Prestoza, Jun-Jun R. Ramos, Romeo A. Bugayong, Jr.
Tagasuri:	Marietess B. Baquiran , Marivi B. Oriane
Tagalapat:	Paolo Jericoh T. Baquira, Maria Geraldine G. Lastra-Bermudez
Tagapamanihala:	Benjamin D. Paragas Jessie L. Amin Octavio V. Cabasag Rizalino G. Caronan James D. Pamittan Romel B. Costales Rodrigo V. Pascua Marietess B. Baquiran Maria Christina A. Acosta Maria Geraldine G. Lastra-Bermudez

Inilimbag sa Pilipinas ng

Department of Education – Region II

Office Address: Regional Government Center, Carig Sur, Tuguegarao City, 3500

Telefax: (078) 304-3855; (078) 396-9728

E-mail Address: region2@deped.gov.ph

MTB-MLE

Ikalawang Markahan – Modyul 5:
Pagtukoy sa Suliranin at Solusyon
sa Kwentong Binasa

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

Ang modyul na ito ay inihanda upang maging kawili – wili ang iyong pagbabasa at malinang ang iyong kakayahan sa pagtukoy ng suliranin at kalutasan sa nabasang kwento. Malaki itong tulong sa iyo upang maging kasiya – siya ang iyong pag-aaral sa asignaturang Mother Tongue sa unang baitang. Napapaloob sa modyul na ito ang mga kwento na sa pamamagitan nang matiyagang pagbabasa at pagsasagawa ng mga gawain ay matukoy mo ang suliranin o problema at ang solusyon nito.

Subukin

Makinig sa babasahing kwento at sagutan ang mga tanong. Isulat ang titik ng tamang sagot sa kuwaderno.

Ang Mapanganib na Virus

Isang umaga naupo si Ana sa kanilang sala at binuksan niya ang kanilang T.V. Natakot siya sa napakinggang balita na mayroong kumakalat na virus sa buong mundo at ito ay nagmula sa Wuhan, China. Ito ay lubhang nakamamatay. Ito ay tinatawag na Corona Virus. “Ano ang gagawin natin tatay?” wika niya sa kanyang tatay na nanonood din. Kailangan nating mag-ingat anak. Mas mainam na mamalagi tayo sa bahay at iwasan ang makisalamuha at makipagsiksikan sa matataong lugar upang hindi tayo mahawa. Higit sa lahat ay magdasal para sa ating kaligtasan.

Napawi ang takot ni Ana nang mapakinggan ang kasagutan ng tatay.

1. Sino ang bata sa kwento ?
 - a. Ana
 - b. Belen
 - c. Celia

2. Bakit natakot si Ana sa napakinggang balita ?
 - a. Nakamamatay ang virus
 - b. Nanghahabol ang virus
 - c. Namamalo ang virus

3. Ano ang tawag sa nakamamatay na virus ?
 - a. Corona Virus
 - b. Petrona Virus
 - c. Serena Virus

4. Saan nagmula ang Corona Virus?
 - a. Wuhan , China
 - b. Isabela,Philippines
 - c. Metro Manila

5. Sa pag-iwas sa “Corona Virus” kinakailangan nating _____.
 - a. Mamasyal araw-araw
 - b. Mamalagi sa bahay.
 - c.Makipaglaro sa kapit- bahay .

Balikan

Basahing muli ang maikling kwento at pagkatapos ay subukang pagtambalin ang kaugnayan ng salita mula sa Hanay A sa Hanay B. Isulat sa papel ang sagot.

Hanay A

1. Pamagat ng Kwento
2. Tagpuan
3. Tauhan
4. Suliranin sa Kwento
5. Solusyon

Hanay B

- a. sa sala
- b. Ang Mapanganib na Virus
- c. nakamamatay na Corona Virus
- d. manatili sa bahay
- e. Ana at tatay

Tuklasin

Makinig sa babasahing maikling kwento ng mas nakatatanda saiyo at pagkatapos ay sagutan ang mga tanong. Isulat ang tamang sagot sa kuwaderno.

Ngayon ay araw ng mga Ina. Gustong bigyan ni Elsa ng regalo ang kaniyang nanay, kaya't naalala niya ang kanyang alkansiya. Dali – dali niya itong binuksan ngunit bigla siyang nalungkot dahil hindi sapat ang naipon niya para sa naisip niyang regalo.

Maya't maya ay may naisip na siyang ireregalo kay nanay. Kumuha siya ng makukulay na papel, pandikit, at gunting. Ginunting niya ang mga papel at gumawa siya ng napakagandang kard at nanguha siya ng mga sariwang bulaklak. Tuwang tuwa ang kanyang nanay nang mabasa ang kanyang mensahe, “Maraming salamat po nanay, mahal na mahal kita.”

1. Magbigay ng maaaring pamagat ng kwento.

2. Ano ang problema/suliranin sa kwento?

3. Ano ang naging solusyon dito?

4. Kung ikaw si Elsa, ano rin ang gusto mong iregalo sa iyong nanay sa Araw ng mga Ina, iguhit ito.

5. Isulat mo sa loob ng kard ang iyong mensahe sa iyong nanay sa Araw ng mga Ina.

Suriin

Makinig nang mabuti sa babasahing kwento at pagkatapos ay sagutan ang gawain. Isulat ang sagot sa kuwaderno.

“Bambanti Festival”

Isa sa mga ipinagdiriwang sa lalawigan ng Isabela ang “Bambanti Festival. ”Alam mo ba kung saan ito nagmula? Ito ay hango sa salitang Iloko na “Bambanti” na ang ibig sabihin ay panakot sa mga ibon. Para itong isang tao na inilalagay ng mga magsasaka sa gitna ng mga palayan tuwing hitik ang mga butil ng palay.Gawa ito sa kahoy at iba pang bagay na dinamitan na parang tao.

Likas na masisipag ang mga magsasakang Isabelino. Sa mga sakahan ay napakaraming mga ibon na siyang sumisira at kumakain ng mga bunga ng mga palay na siyang dahilan kung bakit kakaunti ang naaani nilang palay.Dahil dito, nakaisip sila na gumawa ng “ bambanti” o panakot sa mga ibon upang layuan nila ang kanilang pananim na palay. Tuwing ika 27-31 ng Enero sa bawat taon ay ipinagdiriwang ang “Bambanti Festival” bilang pagpupugay sa mga magsasakang Isabelino.

1. Ano ang problema o suliranin ng mga magsasaka sa kwento ? Isulat ang sagot sa kuwaderno.

2. Paano nila ito ginawan ng solusyon ?
Isulat ang sagot sa kuwaderno.

Pagyamanin

Napakasayang magbasa ng kwento di ba? Tara magbasa pa tayo. Makinig nang mabuti para masagot ang mga tanong. Isulat ang sagot sa kuwaderno.

Ang Butones

Unang araw ng pasukan.Papasok na sa paaralan si Buboy. Masayang –masaya siya dahil makikita na niya ang mga kaibigan at marami pa siyang makikilalang bagong kaibigan.Isinuot na niya ang kaniyang uniporme nang bigla itong umiyak. Narinig ito ng kaniyang ate.”Bakit ka umiiyak Buboy?”,tanong ng kaniyang ate. Patuloy pa rin siya sa pag iyak.Nahihirapan si Buboy sa pagsara ng kaniyang uniporme.

Hindi niya alam ikabit ang butones ng uniporme sa tamang pagkakabit nito. Tinulungan siya ng kaniyang ate sa pagkabit ng butones. Natuwa at nagpasalamat si Buboy sa kanyang ate.

Gawain 1:

Samahan natin sina Buboy at Ana sa pagpasok patungo sa kanilang paaralan. Sikaping masagutan ang mga tanong. Isulat ang mga sagot sa kuwaderno.

1. Bakit umiiyak si Buboy?
2. Ano ang ginawa ng ate ni Buboy?

Gawain 2

Ilagay ang kasagutan sa hinihinging impormasyon. Isulat ang sagot sa malinis na papel.

Isaisip

Ang suliranin sa kwento ay ang balakid na kinakaharap ng tauhan sa kwento, at kung paano ito nabigyan ng kalutasan ang tinatawag nating solusyon. Sa pamamagitan ng pagbabasa at pakikikinig ng mga kwento ay higit pang nahahasa ang iyong mga kaalaman. Kayat hinihimok kitang gawing kasiya- siya ang pagbabasa at pakikinig sa mga kwento.

Isagawa

Makinig nang mabuti sa kwentong babasahin at isagawa ang sumusunod na gawain.

Kasalanan Ko, Kasalanan Mo

Namasyal ang magpinsang Ben at Sam sa bahay ng kanilang Lola Mameng. Nakita nila ang isang bola sa may sala at nilaro nila ito. Masaya silang naghahagisan ng bola paitaas nang matamaan ng bola ang ilaw sa kisame. Krrraassss..... nabasag ito. Takot na takot ang magpinsan at baka pagagalitan sila ng kanilang lola. Dali-dali nilang niligpit ang nabasag na ilaw.

Maya't maya ay dumating ang kanilang lola galing sa palengke. Takot pa rin si Sam dahil sa nangyari. Nagpasya si Ben na sabihin ang totoo sa kanilang lola. Natuwa ang kanilang lola dahil naging tapat ang kaniyang mga apo.

Kaibigan maglaro tayo. Samahan natin sina Ben at Sam na maibuslo ang mga bola sa tamang busluan sa pamamagitan ng linya.

Tayahin

Makinig nang mabuti sa babasahing kwento. Tukuyin ang suliranin sa kwento at ang solusyon nito. Iguhit and tala (☆) kung ang pangungusap ay ang suliranin sa kwento at iguhit ang araw (☀) kung ang pangungusap ay solusyon sa suliranin. Gawin ito sa kuwaderno.

Si Bantay

Kararating lamang ni Nick mula sa paaralan. Tahol ng tahol ang kaniyang alagang aso na si Bantay. Pinuntahan niya ito upang bigyan ng pagkain. Hindi pa rin ito huminto sa pagtahol. Nagtaka si Nick dahil ayaw itong huminto sa pagtahol. Napakaingay ni Bantay. Kinalagan niya sa pagkakatali si Bantay. Huminto ito sa pagtahol at tumakbo papalayo kay Nick upang umihi. Ito pala and dahilan kaya ayaw tumigil ni Bantay sa pagtahol.

Karagdagang Gawain

Pagkatapos mapakinggan ang kwento, tingnan ang mga larawan sa ibaba, iguhit sa papel ang larawan na nagpapakita ng suliranin sa kwento.

Labanan ang “Dengue”

Pak.....pak.....pak....”aray ko po ang daming lamok,” wika ni Kris sabay tapik sa kanyang braso at mga paa. Pinagpipyestahan siya ng mga lamok. Naalala niya ang kanilang aralin na sinabi ng kanilang guro. Ang mga lamok ang siyang nagdadala ng sakit na dengue. Kinuha niya ang walis at siya ay naglinis sa paligid. Tiningnan niya kung may mga lata at mga bote na siyang pinamumugaran ng mga lamok. Malinis na ang paligid. Kinabukasan wala na ang mga lamok.

Susi sa Pagwawasto

***Subukin**

1. a
2. a
3. a
4. a
5. c

***Balikan**

1. b
2. a
3. e
4. c
5. d

*** Tuklasin**

1. Nababatay ang sagot ayon sa kasagutan ng mga bata.
2. Hindi sapat ang naipong pera ni Elsa na pambili ng regalo kay nanay.
3. Gumawa siya ng kard at kumuha ng mga bulaklak na panregalo kay nanay.
4. Nababatay ang sagot sa kasagutan ng mga bata.
5. Nababatay ang sagot sa kasagutan ng mga bata.

***Suriin**

1. Maraming ibon na kumakain ng bunga ng palay.
2. Gumawa sila ng bambanti o panakot sa mga ibon

***Pagyamanin**
Gawain 1:
1. Hindi alam ikabit ni Buboy ang butones ng uniporme sa tamang pagkakabit.
2. Tinulungan ng kaniyang ate si Buboy.
Gawain 2:
Problema /suliranin sa kwento- Hindi maisara ni Buboy ang uniporme
Solusyon- Tinulungan siya ng kaniyang ate.

***Isagawa**
Suliranin sa kwento- Nabasag ang ilaw sa kisame.
Solusyon- Sinabi ni Ben ang totoong nangyari sa kanilang lola.

***Tayahin**
1. Solusyon
2. Suliranin

***Karagdagang Gawain**
Larawan ng lamok - suliranin

Sanggunian

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

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

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

Para sa mga katanungan o puna, sumulat o tumawag sa:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph