

Republic of the Philippines
 Department of Education
NATIONAL CAPITAL REGION
 Misamis Street, Bago-Bantay, Quezon City

UNIFIED SUPPLEMENTARY LEARNING MATERIALS (USLeM)


FILIPINO

Ikatlong Markahan – Modyul 3

Bumuo sa Pagsusulat ng Modyul

Manunulat: Ma. Erica Ann M. Adalia

Tagalapat: Ma. Erica Ann M. Adalia

Tagasuri ng Nilalaman: Aileen L. Francisco

Tagasuri ng Wika: Gina B. Valdez

Tagapamahala: Malcolm S. Garma, Regional Director – NCR

Alejandro G. Ibañez, CESO VI, OIC- Schools Division Superintendent

Genia V. Santos, CLMD Chief – NCR

Loida O. Balasa, CID Chief SDO Navotas City

Ma. Gloria G. Tamayo, EPS Filipino – NCR

Dennis M. Mendoza, LR EPS - NCR

Rico C. Tarectecan, EPS Filipino SDO Navotas City

Grace R. Nieves, LR EPS SDO Navotas City

Nancy C. Mabunga, Librarian – NCR

Vergel Junior C. Eusebio, PDO II LRMS

Shirley Eva Marie V. Mangaluz, Librarian II LRMS

Pag-aari ng Gobyerno. Hindi Ipinagbibili

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

MULLAH NASSREDDIN-ANEKDOTA MULA SA PERSIA (IRAN) GRAMATIKAL, DISKORSAL, ESTRATEDYIK SA PAGSASALAYSAY NG ORIHINAL NA ANEKDOTA

INAASAHAN

Sa pagtatapos ng pag-aaral sa SLeM na ito ang mga mag-aaral ay inaasahang:

1. Nagagamit ang kahusayang gramatikal, diskorsal at estratedyik sa pagsulat at pagsasalaysay ng orihinal na anekdota. (F10WG-IIIb-72).
 - a. Naibibigay ang sariling opinyon gamit ang kahusayang gramatikal, diskorsal, at estratedyik sa pagsasalaysay ng isang anekdota.
 - b. Nakasusulat ng isang orihinal na anekdota batay sa sariling karanasan o pangyayaring nasaksihan sa iba.

UNANG PAGSUBOK

Panuto: Isulat sa patlang ang DIP kung ang pahayag ay isa sa dapat isaalang-alang sa pagpili ng paksa, MPP kung ang pahayag ay isa sa mga mapagkukunan ng paksa, at UP kung uri ng pagsasalaysay.

- _____ 1. Alamat
- _____ 2. Sariling Karanasan
- _____ 3. Talambuhay
- _____ 4. Sapat na Kagamitan
- _____ 5. Likhang-isip
- _____ 6. Anekdota
- _____ 7. Tiyak na Panahon o Pook
- _____ 8. Napanood
- _____ 9. Kilalanin ang mambabasa
- _____ 10. Kakayahang pansarili

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

BALIK-TANAW

Panuto: Punan ang patlang ng angkop na salitang bubuo sa pangungusap. Pumili ng inyong kasagutan sa mga salitang nasa loob ng kahon.

Talambuhay	Nakalilibang	Mullah Nassreddin
Bungang-isip	Guni-guni	Nelson Mandela

1. Ang mga pangyayari sa anekdota ay maikli, kawili-wili, at _____.
2. Si _____ ang pinakamahusay sa pagkukuwento ng katatawanan sa kanilang bansa.
3. Ang anekdota ay maaaring totoo o _____ lamang.
4. Ang anekdota ay mayaman sa _____.
5. Maaaring ang anekdota ay bahagi ng _____.

MAIKLING PAGPAPAKILALA NG ARALIN

Ang pagsasalaysay ay isang diskurso na naglalatag ng mga karanasang magkakaugnay. Pagkukuwento ito ng mga kawili-wiling pangyayari, pasulat man o pasalita. Itinuturing itong pinakamasining, pinakatanyag, at pinakatampok na paraan ng pagpapahayag.

Narito ang mga hakbang at dapat tandaan sa pagsulat ng pagsasalaysay:

- A. Ilan sa dapat isaalang-alang sa pagpili ng paksa:
 1. Kawilihan ng paksa- naglalahad ng kapana-panabik na kasukdulan , naiibang tunggalian, at may malinaw na paglalarawan sa tauhan at tagpuan.
 2. Sapat na kagamitan- may mga datos na pagkukunan ng mga pangyayari.
 3. Kakayahang Pansarili- naaayon sa kahusayan, hilig, at layunin ng manunulat.
 4. Tiyak na Panahon o Pook- naglalahad ng malinaw at masining na paglalarawan ng panahon at pook na pinangyarihan nito.
 5. Kilalanin ang mambabasa- sumulat ng may kasiyahan at kapakinabangan para sa mga mambabasa.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

B. Ang mga Mapagkukunan ng Paksa:

1. Sariling karanasan- hango sa pangyayaring naranasan mismo ng nagsasalaysay.
2. Narinig o napakinggan sa iba- mahalagang tiyakin muna ang katotohanan bago isulat.
3. Napanood- mula sa mga palabas sa sine, telebisyon, dulaang panteatro at iba pa.
4. Likhang-isip- mula sa imahinasyon, katotohanan man o ilusyon.
5. Panaginip o Pangarap- magiging batayan ang panaginip at hangarin ng taong nagsasalaysay.

C. Mga Uri ng Pagsasalaysay:

1. Maikling kuwento- nagdudulot ng isang kakintalan sa isip ng mga mababasa.
2. Nobela- nahahati sa mga kabanata at puno ng mga masasalimuot na pangyayari.
3. Anekdotang- pagsasalaysay batay sa tunay na buhay.
4. Alamat- tungkol sa pinagmulan ng isang bagay o anoman sa paligid.
5. Talambuhay-tala ng buhay ng isang tao.

GAWAIN

Gawain 1

Panuto: Suriin ang mga katangiang dapat taglayin ng anekdotang nabasa o napanood. Ibigay ang reaksiyon kaugnay sa inilahad na batayan sa pagsusuri. Pagkatapos, ipaliwanag ito.

Pagsusuri	Ang Aking Reaksiyon	Paliwanag
Kawilihan ng Paksa		
Sapat na kagamitan		
Kakayahang Pansarili		
Tiyak na panahon o pook		
Pagkilala sa mambabasa		

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

Gawain 2

Panuto: Batay sa mga uri ng pagsasalaysay na inilahad sa aralin, lagyan ng tsek (/) ang napiling sulatin.

_____ 1. Maikling Kuwento

_____ 2. Nobela

_____ 3. Anekdota

_____ 4. Alamat

_____ 5. Talambuhay

Ipaliwanag sa sagutang papel ang dahilan kung bakit ito ang napiling sulatin. Simulan sa ganito ang iyong paliwanag.

Ibig kong sulatin ang _____ sapagkat _____.

TANDAAN

- Ang anekdota ay isang kuwentong nakalilibang at nakatutuwang pangyayari sa buhay ng isang tao.
- Ang pagsasalaysay ay isang sining na kinagigiliwang gamitin sa pang-araw-araw na pakikipagtalastasan. Ito ay nagsasad ng mga pangyayari o karanasang magkakaugnay.
- Katulad ng pagkukuwento, taglay nito ang kawili-wiling pangyayari, pasalita man o pasulat. Ito rin ang pinakamatandang uri ng pagpapahayag sapagkat dito nagsimula ang alamat, epiko, at mga kuwentong-bayan.
- Ang isang kuwento o salaysay ay ay mayroong magkakasunod na pangyayaring maaaring gawa-gawa lamang o nakabatay sa totoong pangyayari.
- Ang pagpili ng paksa ang unang mahalagang hakbang sa pagsulat ng pagsasalaysay.
- Kailangan ding gumawa ng balangkas upang maayos na mailahad ang pagkakasunod nga mga magkakaugnay na pangyayari.
- Kailangang ito ay maganda at kawili-wili.
- Bukod dito, dapat napapanahon at nagtataglay ng kabutihan sa mga mambabasa.
- Palaging tandaan ang mga dapat isaalang-alang sa pagpili at mga mapagkukunan ng paksa upang makapag-iwan ng kakintalan at aral sa mga bumabasa.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

PAG-ALAM SA MGA NATUTUNAN

Panuto: Sumulat ng isang anekdota batay sa sariling karanasan o nasaksihan sa iba. Sundin ang mga inilahad na pamantayan sa pagbuo ng sariling anekdota:

1. Isiping ang pagsulat ay isang libangan.
2. Pumili ng mga napapanahong paksa o isyu
3. Dapat ay may iisang paksa lamang
4. Alalahanin ang mga nakatatawang pangyayari sa buhay.
5. Simulan sa isang makatawag-pansing panimula
6. Ilahad ang tagpuan at tauhan
7. Ilahad ang suliranin at punto ng kasukdulan.
8. Dapat maging kapana-panabik ang pagkakasunod-sunod ng mga pangyayari.
9. Wakasan ang kuwento sa maikling paraan.
10. Pumili ng pamagat na angkop sa kuwento.

Rubriks sa Pagmamarka

Pamantayan	5	4	3	2	1
1. Nailahad ang iisang paksa o isyu na napapanahon.					
2. Nagtataglay ng banghay ang anekdota.					
3. Nilapatan ng angkop na pamagat.					

Interpretasyon:

Napakahusay-11-15

Mahusay-6-10

Magsanay Pa-0-5

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

PANGWAKAS NA PAGESUSULIT

Panuto: Piliin ang letra ng tamang sagot at isulat sa sagutang papel.

1. Uri ng akdang pampanitikan na naglalarawan ng isang kawili-wiling insidente sa buhay ng isang tao na nag-iiwan ng aral.
 - A. Alamat
 - B. Anekdota
 - C. Maikling Kuwento
 - D. Dula
2. Isang diskurso na naglalalatag ng mga karanasang magkakaugnay.
 - A. Pangangatwiran
 - B. Paglalarawan
 - C. Paglalahad
 - D. Pagsasalaysay
3. Pinakamadali at detalyadong paraan ng pagsasalaysay mula sa pangyayaring naranasan ng isang tao.
 - A. Likhang-isip
 - B. Napanood
 - C. Panaginip o pangarap
 - D. Sariling Karanasan
4. Tumutukoy sa mga datos na pinagkukunan ng mga pangyayari.
 - A. Kawilihan ng Paksa
 - B. Kakayahang Pansarili
 - C. Likhang-isip
 - D. Sapat na Kagamitan
5. Uri ng pagsasalaysay na nahahati sa mga kabanata at puno ng masasalimuot na mga pangyayari.
 - A. Kasaysayan
 - B. Nobela
 - C. Talambuhay
 - D. Tala ng Paglalakbay

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

6. Tumutukoy sa imahinasyon, katotohanan man o ilusyon ng makalilikha ng isang salaysay.
 - A. Alamat
 - B. Likhang-isip
 - C. Napanood
 - D. Sariling karanasan

7. Dito inilahad na ang pagpili ng paksa ay naaayon sa kahusayan, hilig, at layunin ng manunulat.
 - A. Kakayahang Pansarili
 - B. Kawilihan ng Paksa
 - C. Nabasa
 - D. Sariling karanasan

8. Sa tulong ng _____, ang isang manunulat ay nakakukuha ng impormasyonmagagamit sa pagsalaysay.
 - A. Alamat
 - B. Kuwentong-bayan
 - C. Pabula
 - D. Talambuhay

9. Ito ang unang mahalagang hakbang sa pagsulat ng pagsasalaysay.
 - A. Kilalanin ang mambabasa
 - B. Pagpili ng paksa
 - C. Sapat na kagamitan
 - D. Tiyak na panahon o Pook

10. Sa pagsulat ng anekdota, isiping ito ay isang _____.
 - A. Gawain
 - B. Hanap-buhay
 - C. Kompetisyon
 - D. Libangan

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

SANGGUNIAN

Ambat, Vilma C. et. al., *Filipino 10 Panitikang Pandaigdig Modyul para sa Mag-aaral.* (Quezon City:Vibal Group,Inc.,2015).259-262.

Ambat, Vilma C. et.al., *Filipino 10 Panitikang Pandaigdig Patnubay ng Guro* (Quezon City:Vibal Group,Inc.,2015).103-106

SUSI SA PAGWAWASTO

DIP		D
DIP		B
MPP		D
DIP		A
UP		B
MPP		B
DIP	Talamuhay	D
UP	Guni-guni	D
MPP	Bungang-isip	D
UP	Mulah Nassreddin	D
Pagsubok	Nakalilibang	B
Unang	Balik-Tanaw	Pangwakas na Pagsusult