

Music

Unang Markahan – Modyul 1: Ugnayang Larawan, Tunog, at Pahinga ng Rhythmic Pattern


**Music – Ikatlong Baitang
Alternative Delivery Mode
Unang Markahan – Modyul 1: Ugnayang Larawan, Tunog, at Pahinga ng Rhythmic
Pattern
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:	Johnna D. Mamaril	
Editor:	Neal Keith Gonzales, Arcel Gacasan, Reynaldo C. Deocampo	
Tagasuri:	Marivic O. Arro, Glofer Jane T. Ubando, Edgardo T. Pamugas III Christopher B. Vista, Alejandro Fernandez Jr., Ana Lorma A. Dahiroc	
Tagaguhit:	Leywin P. Luces	
Tagalapat:	Leywin P. Luces, Djhoane C. Aguilar	
Tagapamahala:	Allan G. Farnazo	Reynante A. Solitario
	Mary Jeanne B. Aldeguer	Janwario E. Yamota
	Analiza C. Almazan	Djhoane C. Aguilar
	Ma. Cielo D. Estrada	Maria Perpetua Angelita G. Suelto
	Jeselyn B. dela Cuesta	Reynaldo C. Deocampo

Inilimbag sa Pilipinas ng _____

Department of Education – Region XI

Office Address: F. Torres St., Davao City
Telefax: (082) 291-1665; (082) 221-6147
E-mail Address: region11@deped.gov.ph * lrms.regionxi@deped.gov.ph

Music

Unang Markahan – Modyul 1:
Ugnayang Larawan, Tunog,
at Pahinga ng Rhythmic Pattern

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 ginawa upang matamo ang kasanayan na dapat mong matutunan sa iyong baitang. Ito ay binubuo ng mga gawain na maaari mong magamit sa ibat ibang sitwasyon at panahon. Ang mga salitang ginamit ay naayon sa lebel ng iyong kaalaman upang madaling maintindihan at maisagawa ang mga kasanayan at pagsubok. Ito ay naayon sa pamantayan sa mga kasanayan sa ikatlong baitang.

Ang mga gawain at talakayan ay nababase lamang sa isang kompetensiya sa unang markahan sa Musika. Ito ay unang hudyat ng aralin na sinusundan pa ng maraming talakayan upang matamo ang iba't ibang kasanayan ng mag-aaral at mapalawak ang pagkaintindi sa aralin.klk

Pagkatapos ng araling ito, ikaw ay inaasahang:

1. naiuugnay ang mga larawan sa tunog at pahinga sa loob ng rhythmic pattern (**MU3RH-Ia-1**).


Subukin

Ang Hanay A ay binubuo ng mga **rhythmic pattern** samantalang ang Hanay B ay mga larawan o kilos na batay sa rhythmic pattern. Alin sa mga larawan sa Hanay B ang angkop sa bawat rhythmic pattern na makikita sa Hanay A? Isulat ang titik ng tamang sagot sa sagutang papel.

Hanay A	Hanay B
1. 4	A. 4 
 
 
 

2. 4 
	B. 4 
 
 
 

3. 4 
	C. 4 
 
 
 

4. 4 
	D. 4 
 
 
 

5. 4 
	E. 4 
 
 
 


Ugnayang Larawan, Tunog, at Pahinga ng Rhythmic Pattern


Balikan

Naririnig mo ba ang iba't ibang ingay sa ating paligid? Alin sa sumusunod ang halimbawa nito?

Lagyan ng tsek (/) ang bilang sa iyong sagutang papel kapag ang larawan ay lumilikha ng ingay o tunog at ekis (x) naman kapag hindi.

1. 

2. 

3. 

4. 

5. 


Ang mga awitin ay binubuo ng mga tunog at rhythmic pattern na ating naririnig. May mga bahagi naman ng awitin na kinakailangan ng pahinga kung saan di natin naririnig ang bahaging ito. Nakakatulong ito upang maging maayos ang daloy ng musika.


Tuklasin

Pag-aralan ang mga larawan na nagtataglay ng rhythmic pattern. Gawin ang mga isinasaad na kilos sa bawat larawan.


Suriin

Ang mga linyang patayo (|) na iyong nakikita sa naunang gawain ay tumutukoy sa simbolong pangmusika na nagdudulot ng tunog. Tinatawag natin itong **stick notation**. Tumatanggap ito ng isang bilang ng pulso o **beat**. Ang simbolong ito (⏏) ay tinatawag na **quarter rest** na ang ibig sabihin ay pahinga o walang tunog na nagtataglay ng isang bilang. Ito ang bahagi ng awitin kung saan ang mang-aawit ay humuhugot ng hangin upang maipagpatuloy ang awitin.


Pagyamanin

Gawain A

Lagyan ng (|) ang bilang sa iyong sagutang papel kung ang mga larawan ay nagpapakita ng tunog na naririnig at (⚡) para sa hindi naririnig ngunit nararamdaman.

- 1.
- 2.
- 3.
- 4.
- 5.

Gawain B

Ganito ba ang iyong ginawa? Ngayon, nais kong palitan mo ang stick notation ng mga tunog na naririnig at di naririnig ng larawan na makikita sa kahon. Iguhit ang iyong sagot sa sagutang papel. Kaya mo ba?

- | | | | | |
|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| 1. | 2. | 3. | 4. | 5. |
| | | | | |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |


Isagawa

Panuto: Isulat ang **Tama** kung wasto ang rhythmic pattern na nakikita sa bawat bilang at **Mali** kung ito ay hindi wasto. Gawin ito sa iyong sagutang papel.

1. 4 

Pi- li- pi- no

2. 4 

Ma- ga- ga- lang

3. 4 

Ma- pag- ma- hal,

4. 4 

Sa ba yang sini la ngan.

5. 4 

I- kaw ba 'to?


Tayahin

Isulat ang titik ng tamang sagot sa iyong sagutang papel.

1. Alin sa sumusunod na imahe ang maaaring ilapat sa rhythmic pattern na ito?


2. Anong imahe ang maaaring idagdag upang mabuo ang rhythmic pattern na ito?


3. Alin sa sumusunod na palakpak ang angkop na gamit ng rhythmic pattern na ito?


4. Anong imahe ang sumasagisag sa pahinga?


5. Alin sa sumusunod na imahe ang sumasagisag sa tunog na naririnig?


Karagdagang Gawain

Iguhit ang imahe na 
 at 
 na naangkop sa loob ng kahong bahagi ng bawat bilang batay sa tamang rhythmic pattern nito.

1. 4 | | | □ | |

2. 4 | | | | □ |

3. 4 | ♪ | ♪ | □ |

4. 4 | | □ | ♪ | |

5. 4 | | ♪ | | □ |


Susi sa Pagwawasto

<p style="text-align: center;">Karagdagang Gawain</p> <p>1. </p> <p>2. </p> <p>3. </p> <p>4. </p> <p>5. </p>	<p style="text-align: center;">Isagawa</p> <p>1. TAMA 2. MALI 3. TAMA 4. TAMA 5. TAMA</p>	<p style="text-align: center;">Gawain 2</p> <p>1. </p> <p>2. </p> <p>3. </p> <p>4. </p> <p>5. </p>	<p style="text-align: center;">Gawain 3</p> <p>1. </p> <p>2. </p> <p>3. </p> <p>4. </p> <p>5. </p>
<p style="text-align: center;">Tiyahin</p> <p>1. A 2. A 3. C 4. D 5. C</p>	<p style="text-align: center;">Pagyamanin</p> <p>1. </p> <p>2. ♯</p> <p>3. </p> <p>4. </p> <p>5. ♯</p>	<p style="text-align: center;">Balikan</p> <p>1. / 2. / 3. X 4. / 5. C</p>	<p style="text-align: center;">Subukin</p> <p>1. E 2. C 3. A 4. D 5. B</p>

Sanggunian

Batiloy, Fely A., Borbor, Ma.Teresa P., Cinco, Mary Grace V. ,
Digo, Maria Elena D., Enguero, Fe V. ,Ilagan, Julian, Arthur M.,
Amelia M., Obseñares, Josephine Chonie M., Villareal,
Josepina D. , 2014, 2016,2017, *Music, Art, PE and Health 3,*
Kagamitan ng Mag-aaral Sinugbuanong Binisaya,
Department of Education- Bureau of Learning Resource
(DepEd-BLR), Book Media Press, Inc. , 21 E. Boni Serrano
Ave., Quezon City

Batiloy, Fely A., Borbor , Ma.Teresa P. , Cinco, Mary Grace V. ,
Digo, Maria Elena D. , Enguero, Fe V. ,Ilagan, Amelia M.,
Obseñares, Josephine Chonie M. , Villareal, ,Josepina D.
2015, *Music, Art, PE and Health 3 Teacher's Guide,*
Department of Education- Instructional Materials Council
Secretariat (DepEd-IMCS), Rex Bookstore, Inc.

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