

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

UNIFIED SUPPLEMENTARY LEARNING MATERIALS
 (USLeM)

FILIPINO

Development & Editorial Team

Writers:	Maria Jenny Liz H. Malijan, TI, MSHS
Illustrators:	Eva Inosa, Officer-In-Charge, PEDHS
Layout Artists:	Alex Marcellano, Teacher II
Content Editors:	Lilibeth C. Fernecita, Master Teacher I, MNHS-Main
Language Editors:	Mary Ann O. Wijetunge, Master Teacher I, MNHS-Main
Management Team:	Dr. Malcolm S. Garma, Regional Director - NCR Dr. Sheryll T. Gayola, SDS SDO-Marikina City Dr. Genia V. Santos, CLMD Chief - NCR Madeline Ann L. Diaz, CID Chief SDO-Muntinlupa City Gloria G. Tamayo, Regional EPS, Filipino Dennis M. Mendoza, LR EPS - NCR Nelia G. Abejar, SDO Coordinator, Filipino Dr. Gina U. Urquia, LR EPS SDO-Muntinlupa City Nancy C. Mabunga, Librarian - NCR May L. Borjal, PDO SDO-Muntinlupa City Cecilia A. Ilarde, Librarian SDO-Muntinlupa City

(Pag-aari ng Pamahalaan. Hindi Ipinagbibili)

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

Aralin 2	Maikling Kuwento: Tunggalian (Tao laban sa Tao at Tao laban sa Sarili)
---------------------	---

Inaasahan

Sa modyul na ito ay malilinig ang iyong pagkatuto. Alam kong nais mong muling matuto sa susunod nating aralin, kaya naman narito ang mga gawaing tiyak na lilinang sa iyong kaisipan at kasanayan.

Sa pagtatapos ng araling ito, ikaw ay inaasahang:

1. Nasusuri ang mga tunggalian (tao vs. tao, at tao vs. sarili) sa kuwento batay sa napakinggang pag-uusap ng mga tauhan (F9PN-IIIId-e-52)
2. Napatutunayang ang mga pangyayari at/o transpormasyong nagaganap sa tauhan ay maaaring mangyari sa tunay na buhay (F9PB-IIIId-e-52)
3. Natutukoy ang pinagmulan ng salita (etimolohiya) (F9PT-IIIId-e-52)

Unang Pagsubok

Panuto: Suriin ang mga pahayag. Isulat sa patlang ang **A** kung tao vs. tao at **B** kung tao vs. sarili ang tunggaliang inilalahad sa bawat bilang.

- _____ 1. “Kukuha ba ako ng modyul ng aking anak o manonood na lang muna kami sa DepEd TV ng kanilang aralin, masama ang pakiramdam ko.”
- _____ 2. Nang humarap si Andoy sa salamin, sinisi niya ang kanyang sarili dahil sa maling desisyon na kaniyang ginawa. Hindi sana sila nagkalayo ng kaniyang matalik na kaibigan.
- _____ 3. Nagpalitan nang maaanghang na pananalita ang dating magkaibigang Caring at Irma dahil sa iisang lalaki na kanilang nagugustuhan. Ayaw padaig si Caring dahil inaakala niyang siya ang pipiliin sa bandang huli.
- _____ 4. Nakipagtalo sa mga pulis ang mga nagtitinda sa kahabaan ng Quiapo at iginiit na wala silang mapagkukuhanan ng ikabubuhay.
- _____ 5. “Kung sumunod lang sana ako sa tagubilin ng DOH na magsuot ng *face mask*, *face shield*, palagiang maghugas ng kamay at umiwas sa matataong lugar, hindi sana ako nagkasakit na nagpapahirap sa akin ngayon,” paninisi ni Kulas sa sarili.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

Balik-tanaw

Panuto: Isulat ang wastong sagot sa patlang. Letra lamang ang isulat.

- _____ 1. Ang bayaning nagsalaysay ng anekdotang “Ang Tsinelas ni Pepe”?
A. Apolinario Mabini
B. Andres Bonifacio
C. Dr. Jose P. Rizal
D. Manuel L. Quezon

- _____ 2. Kuwentong naglalarawan sa karanasan ng isang kilalang tao.
A. Anekdotang B. Dula C. Pabula D. Parabula

- _____ 3. Alin sa sumusunod ang halimbawa ng anekdota?
A. Ibong Adarna C. Tsinelas ni Jose Rizal
B. Florante at Laura D. Ang Matsing at Ang Pagong

- _____ 4. Ang anekdota ay maihahanay sa isang akdang _____ ng panitikan.
A. Tuluyan B. Patula C. Awit D. Korido

- _____ 5. Ang pagsulat ng sariling _____ ay sa paraang nakikipag-uusap lamang habang nagbibigay ng sariling ideya.
A. Dula B. Nobela C. Anekdota D. Tula

Maikling Pagpapakilala ng Aralin

Isa sa mga anyo ng panitikan ang **Maikling Kuwento**. Ito ay maikling salaysay naglalaman ng mahalagang pangyayari sa kuwento. Maaari nitong taglayin ang lahat ng elemento ng maikling kwento bagamat maiksi ito. Kadalasan, ito ay kapupulutan ng magandang-aral at nag-iwan ng panibagong karunungan sa isip ng mga bata.

Ang tunggalian ay isa sa mga sangkap ng maikling kuwento na humuhubog sa pagkatao ng tauhan at siyang nagbibigay kulay sa mga pangyayari sa kuwento. Maaaring isa o dalawang tunggalian lamang ang makikita sa maikling kuwento kung ikukumpara sa nobela na binubuo ng mahigit sa isa o higit pang tunggalian. Maaari itong panloob (tao laban sa sarili) o panlabas (tao laban sa tao)

Ang tunggalian ay tumutukoy sa paglalaban ng protagonista at antagonist.

Mga Uri ng Tunggalian

1. Tao laban sa Sarili - Nangyayari ito sa loob ng tauhan kaya itinuturing itong panloob na tunggalian.
Halimbawa nito ang usaping may kinalaman sa moralidad at paniniwala. Karaniwang pinoproblema ng tauhan ay kung tama o mali, mabuti o masama baa ng kaniyang pipiliin? Maaari rin naman itong umiikot sa pagsupil sa sariling

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

damdamin. Maaaring ang tauhan lamang ang nakareresolba sa hinaharap niyang suliranin. Ang panloob na tunggalian ay nagbibigay ng humanidad sa tauhan, kaya naman nagiging kapani-paniwala ang kaniyang resolusyon. Halimbawa: Ano bang dapat kong gawin Panginoon, mayroon na siyang pamilya ngunit mahal na mahal ko siya! Magpapatiwakal na ako upang matapos na ang lahat ng ito!

2. Tao laban sa Tao - ito ay karaniwang panlabas na tunggalian. Dito, ang tauhan ay nakikipagtunggali sa isa pang tauhan. Ito ay labanan ng protagonista o bida laban sa antagonistista o kontrabida, maaari ring ng mabuting tao laban sa masamang tao.

Mga Transpormasyong Nagaganap sa Tauhan

1. Transpormasyong Pisikal • Ito ay ang pagbabagong anyo o kalagayan ng isang tauhan
2. Transpormasyong Emosyonal • Ito ay ang pagbabago ng emosyon ng isang tauhan
3. Transpormasyong Intelektwal • Ito ay ang pagbabago ng pag-iisip o paniniwala ng isang tauhan

<https://www.slideshare.net/jmpalero/filipino-9-mga-transpormasyong-nagaganap-sa-tauhan-65643893>

Ang Etimolohiya ng Salita

1. Ang etimolohiya ay galing sa salitang Griyego na “Etumologia”. Ang kahulugan ng salitang ito ay “may kahulugan”. Bukod dito, ang etimolohiya ay isang pag-aaral na ang layunin ay malaman ang kasaysayan ng isang salita.
2. Dito natin makikita kung saan at paano nagsimula ang isang salita. Malalaman rin natin gamit ang etimolohiya kung paano nagbago at nag-iba ng anyo ang etimolohiya sa paglipas ng panahon.
3. Mga pinanggalingang wika ng mga bansa: Wikang Austronesyo – lahat ng wikang katatagpuan sa Timog-Silangang Asya Indo-Europeo – binubuo ng 439 na wika; katatagpuan sa Kanluran at Gitnang Asya at Europa Afro-Asiatic – pinanggalingan ng wikang Hebreo at Arabe

Halimbawa:

- **Silya** – nagmula ito sa salitang Kastila na “silla”
- **Kosmolohiya** – nagmula ito sa salitang Ingles na “cosmology”, na hinango naman sa salitang Griyego na “kosmos” (universe) at “logia” (study).
- Ang **flower (bulaklak)** ay mula sa wikang Latin
- Latin – flor/flos
- Old French – flor/flour
- Middle English – flour
- Modern English – flower
- **Salamangkero** – galing sa Espanyol na “salamanca”. Ito’y naglalarawan sa isang lugar sa Espanya na kadalasan ay kuweba sa mga burol, kung saan laganap ang pagtuturo ng mahika o salamangka.

<https://philnews.ph/2021/02/04/ano-ang-etimolohiya-kahulugan-at-mga-halimbawa-nito/>

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

Gawain 1

Panuto: Basahin at unawain.

**AANHIN NINO 'YAN?
Vilas Manwat
Salin ni Luwalhati Bautista**

Si *Nai Phan* ay isa sa mga sikat sa kapitbahayan. Hindi dahil isa siyang mananayaw na ang paa'y singgaan ng saboy ng bituin; hindi rin dahil ginawa niyang bukod-tangi ang sarili sa larangan ng pulitika o panitikan. Marahil, ang kanyang talino sa pagsasangkap sa isang masarap na luto ng sinangag ang kanyang naging tuntungan sa kawalang-hanggan pero kahit hindi naging katangi-tangi ang nalalaman niya sa pagluluto, magiging tanyag pa rin siya dahil handa niyang pahintulutan ang kanyang mga parukyano sa walang limitasyong pangungutang.

Mahilig siyang mamigay ng matamis sa mga bata nang hindi naghahanap ng pera. Mangyari pang dahilan ito lagi para magreklamo ang kanyang asawa, pero sasabihin niya: "Ang dalawampung *satang* na halaga ng matamis ay hindi ipinahihirap ng pamilya." Pag ang *Than Khun*, isang mataas na opisyal na naninirahan sa may iskinita ay gusto ng isang masarap na kape, sasabihin nito sa anak: "Magdala ka rito ng kape mula sa tindahan ni *Nai Phan*. Marami siyang maglagay ng gatas; iisipin mong nag-aalaga siya ng baka para doon!"

Sa iskinita ding iyon ay naninirahan ang isang lasenggo na hilig nang lumitaw sa kainan at tumuklas ng mga berso mula sa kuwento nina *Khun Chang* at *Khun Phaen*; makikinig si *Nai Phan* nang taimtim ang atensyon. Pagkatapos magpalabas, hihingi ang lasenggo ng isang libreng baso ng tsaang may yelo na malugod namang ipagkakaloob ni *Nai Phan* na may kasama pang *doughnut* para kumpleto.

Pag maulan, sasabihin ni *Nai Phan* sa mga estudyanteng dalagita: "Mga binibini, nahihirapan na kayo sa pagtatampisaw sa putik. Mula ngayon, puwede n'yong bitbitin ang inyong sapatos hanggang sa aking tindahan at doon n'yo isuot." Lagi niyang binibigyan ang mga ito ng malinis na tubig para panghugas ng paa.

Pero eksaktong ikawalo gabi-gabi, isasara niya ang kanyang tindahan. Sasabihin sa kanya ng mga kaibigan niya, "Dapat kang magbukas at magsilbi sa gabi; diyan maganda ang negosyo, mas madali kang yayaman."

Masayang tatawa si *Nai Phan* at sasabihin, "Mas masarap matulog kaysa magpayaman nang mabilis."

Ang sagot na ito'y may pinupukaw sa puso ng mga nakakarinig na mas mayaman kaysa kay *Nai Phan* pero hindi pa rin kuntento sa yaman nila, bagkus ay nagkukumagkag pang makapagpundar ng mas malaki pang kayamanan.

Ang mga taong naninirahan sa iskinita, pauwi sa kani-kanilang bahay sa kalaliman ng gabi pagkaraan ng maghaponing ginugol sa paghahabol ng pera ay makatatanaw kay *Nai Phan* na nakahilig sa kanyang maliit na silyang de-tiklop, kuntentong nakikipag-usap sa asawa. At maisip nila sa kanilang sarili: "Ang saya-saya nilang tingnan, malaya sa paghahangad sa kayamanan. Mas mabuti pa sila sa amin."

Isang gabi ay nagpunta sa sinehan ang kanyang asawa at nag-iisa si *Nai Phan*. Papadilim na at naghahanda na siyang magsara ng tindahan nang mabilis na pumasok ang isang kabataang lalaki.

"Anong maipaglilingkod ko sa inyo, *sir*? tanong ni *Nai Phan*. Sa halip na sumagot, naglabas ng baril ang estranghero at itinapat iyon sa puso niya. Hindi ito maunawaan ni *Nai Phan* (tanggalin ang kuwit) pero nadarama niya na hindi maganda ang mga pangyayari.

"Ilabot mo ang salapi mo," marahas na sabi ng kabataang lalaki. "Lahat; kung anuman meron ka. Mukhang patayan ang uso sa mga panahong ito; nagbabarilan ang mga tao araw-araw. Pag pinatay kita, wala nang ispesyal d'on, at pag napatay mo 'ko, hindi na rin masyadong nakapagtataka (tanggalin ang kuwit) kaya bilisan mo na. Pag hindi ko nakuha ang salapi, patitikimin kita ng mga bala."

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

Hindi nanginginig si *Nai Phan*. Kalmante siyang nakatayo at sabi niya sa tinig na parang nakikipag-usap lang: “Ibibigay ko sa ‘yo ang pera, pero hindi dahil sa baril mo, ibibigay ko sa ‘yo dahil mukhang kailangang-kailangan mo iyon. Baka nakasalalay dito’y buhay at kamatayan. Eto... lahat ng perang meron ako ay nandito. Kunin mo na at umuwi ka na agad. Sinong nakakaalam? Siguro’y may sakit ang iyong ina; siguro’y maraming araw na siyang hindi tumikim ng pagkain. Bilisan mo baka nga maraming taong naghihintay doon, iniisip kung mag-uuwi ka ng pera o hindi. Maraming buhay ang maaaring nakadepende sa pag-uwi mo na may dalang pera. Hindi ko sasabihin sa mga pulis. Mga siyam na raan ang cash dito; higit pa... kunin mo na.”

Inilagay niya ang salapi sa mesa pero ang binatang holdaper ay tila hindi magkalakas-loob na hipuin iyon.

“Bakit hindi mo kunin?” tanong ni *Nai Phan*. “Tingnan mo, bakit kita lolokohin? Alam kong hirap na hirap ka. Hirap tayong lahat sa mga araw na ito. Hindi ako naniniwalang masama kang tao. Sino ang gustong maging magnanakaw kung maiiwasan niya? Maaari ding nagkaatake ang iyong ama at kailangan mo siyang alagaan. Dalhin mo sa kanya ang perang ito pero huwag mong ubusin lahat sa gamot. Maniwala ka sa akin, magagamot ng doktor ang katawan pero kailangan ng tao ang lunas pati sa kanyang isip at kaluluwa. Bumili ka ng ilang mababangong bulaklak, isang kuwintas ng bulaklak para sa iyong ina na mailalagay niya sa harap ng sagradong imahen sa bahay. Iyon ang ginagawa ko gabi-gabi. Hindi mo kailangang malaman kung ano ang kabanalan o kung saan ito nananahanan. Sapat na ang makadama ka ng kapayapaan sa iyong sarili. Iyon ang langit. Ay! – at itabi mo ang iyong baril – giginhawa agad ang pakiramdam mo. Ang isang lalaking may dalang baril ay hindi nakakilala ng kapayapaan, ang puso niya’y naghihirap sa takot at pag-aalinlangan at sa amoy ng panganib. Hindi tayo liligaya habang ang ating mga kamay ay nagsisikip sa mga sandata.”

Inilagay ng kabataang lalaki ang baril sa kanyang bulsa, tulad ng isang masunuring bata. Itinaas niya ang mga kamay sa pagpupugay kay *Nai Phan*, na kilala sa kanyang sinangag at kape at pagbubukas-palad.

“Dapat na barilin ko ang aking sarili imbis na barilin ka,” sabi ng kabataang lalaki.

“Huwag kang magsalita na parang baliw,” sabi ng tagapamahala ng tindahan, habang iniaabot ang pera sa binata. “Ito na lahat niyon. Dalhin mo, iyo nang lahat. Hindi ito pagbibigay na ginawa sa galit. Alam ko na puno ang mga bilangguan pero hindi ng mga kriminal. Isa kang lalaking tulad ko, tulad ng ibang lalaki; kahit sinong lalaki, kahit isang ministro, ay ganyan din ang gagawin kung desperado.”

Naupo ang kabataang holdaper. “Hindi pa kita nakita kailanman at hindi pa ako nakakita kailanman ng gaya mo kung magsalita. Hindi ko kukunin ang pera mo, pero itinabi ko na ang aking baril. Ngayoy uuwi na ako sa aking ina na gaya ng sabi mo,” umubo siya nang ilang ulit bago nagpatuloy. “Masama akong anak. Lahat ng perang ibinigay sa akin ng aking ina’y inubos ko sa karera ng kabayo; ‘yong kakaunting natira’y inubos ko sa pag-inom.”

“Lahat ng tao’y nagkakamali. Ano ba ang buhay kundi magkakahalang eksperimento, pagkakamali’t mga kabiguan?” sabi ni *Nai Phan*.

“Hindi malakas ang katawan ko, alam mo,” pagpapatuloy ng kabataang lalaki. “Narinig mo ba ang ubo ko? Natatakot ako na mayr’on na akong T.B. Iyon ang dapat sa akin, sa palagay ko, dahil meron akong mga ginagawang masama – Dapat talagang mamatay na ako agad-agad. Hindi ako dapat mabuhay, pasanin lang ako ng mundo. Salamat, at paalam.”

“Hindi mo kailangang umalis agad. Dito ka muna sandali at mag-usap tayo. Gusto kitang makilala. Saan ka nakatira? Ano ang mga hilig mo? Ibig kong sabihin, ano ang mga pinaniniwalaan mo?”

Walang pag-asang umiling ang kabataan lalaki. “Hindi ko alam kung saan ako pupunta ngayon. Saan ako maaaring pumunta? Ano ang mga pinaniniwalaan ko? Hindi ko alam. Mukhang wala nang ano pa man sa mundong ito na karapat-dapat paniwalaan. Naging isang miserableng nilikha na ako mula nang araw na ako’y ipanganak; hindi nakapagtataka na hindi ko gusto ang aking mga kapwa-tao. Minsan, ang tingin ko’y pananagutan ng lahat ang mga kamalasan ko. Ayokong makisalamuha sa mga tao. Hindi ako nagtitiwala kahit kanino. Kinasusuklaman ko ang

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

paraan ng pakikipag-usap ng tao sa isa't isa, kung paano nila gugulin ang kanilang buhay, kung paano nila mahalín at purihin ang isa't isa, kung paano sila tumawa at ngumiti.

Tumango nang may pagkaunawa si *Nai Phan*. “Lahat ng tao’y gan’on ang pakiramdam kung minsan.”

“Kaya mo ba akong paniwalaan? Hindi ako interesado sa kahit ano. Sawang-sawa na ako sa lahat. Ang buong mundo’y parang hungkag. Walang kahulugan, walang anupaman na mapapangapitan o maigagalang ng tao. Kung talagang gusto kong magtrabaho, sa palagay ko’y maaari akong humanap ng gawain. Pero nasusuklam akong makita ang sangkatauhan, ayokong tumanggap ng kahit na anong pabor mula sa kanila. Mananatili ako nang isang linggo sa isang trabaho, dalawang linggo, sa isa pa—hindi ako nagtatagal kahit saan.”

“Nagbabasa ka ba ng libro?”

“Dati. Pero umayaw na ako. Ni hindi na ‘ko nagbabasa ng diyaryo ngayon. Bakit pa? Alam na alam ko kung ano’ng laman nila. Wala kundi barilan, nakawan, patayan! Binabago nila ang mga lugar at mga pangalan, pero ganu’t gan’on din ang mga istorya.”

Hinimas ng kabataang lalaki ang kanyang baba at masusing naningkit ang mga mata kay *Nai Phan*. “Suwerte mo na hindi ka nagpakita ng anumang takot o galit nang pagbantaan kita ng baril, tiyak na papatayin kita. Ang daigdig na ito’y punung-puno ng mga lalaki na gustong magpakita ng galit, mga lalaking marurumi ang isip na laging bumubulalas na nabubulok na raw ang sibilisasyon at moralidad. Hindi ako naniniwala na dahil lang daan-daan o libu-libo ang napasama, gan’on na rin dapat gawin ng lahat ng tao. Alam ko na ngayon na hindi ako naparito dahil sa pera kundi para patunayan sa sarili ko na tama ang aking paniwala. Naiisip ko lagi kahit pa nawawalan na ng pag-asa ang mundo at lumulubog na sa kailaliman, pinarumi at dinungisan ng kasalanan ng tao, may matitira pa rin kahit isang tao na hindi tao dahil lang gan’on ang itsura niya, kundi isang tunay na taong nilalang. Alam niya kung paano magmahal ng iba, kung paano mapagwawagian ang paggalang ng ibang tao. Pero hindi ko ganap na pinanaligan iyon dahil wala pa kong nakitang gan’on. Sa loob ng maraming taon ay iniisip ko: “Sana’y makakita ako ng isang tao na hindi pa naging buktot kasabay ng kabuktutan ng mundo, para mapaniwalaan ko na may natitira pang kabutihan, para magkaroon ako ng lakas para patuloy na mabuhay.’ Ngayo’y nakatagpo ako ng isang taong gan’on. Ibinigay mo sa akin ang lahat ng hinahangad ko. Wala ka nang dapat ibigay. Uuwi na ako ngayon. Mangyari pa, sa isip ko, hindi ko na kamumuhian uli ang daigdig. Natuklasan ko sa wakas ang uri ng buhay na gusto kong tuntunin.”

Mukhang naging mas masigla na ang estranghero. Tumindig na siya para umalis at pagkaraan, naalala niya, inilabas niya ang baril. Iniabot niya iyon sa may-ari ng tindahan.

“Sana’y kunin mo ito. Hindi ko na ito kailangan. Iyan ang tatak ng mababangis. Sinumang lalaki na magdala ng baril ay walang awa o paggalang sa iba, wala siyang iginagalang kundi ang baril. Ang mga bandido’y maaaring mabuhay sa kanilang baril pero ang buhay nila’y laging gagambalain ng katotohanan na ang mga kaaway nila’y maaaring sumalakay sa kanila nang wala silang kahandaan. Wala silang panahon para panoorin ang paglubog ng araw o para umawit. Pag ang tao’y walang panahon para umawit, mabuti pang maging kuliglig na lang o ibong *mynah*.”

Ngumiti nang masaya ang holdaper at kumakaway ng pamamaalam, idnugtong nito: “Babalik ako para makita ka uli, pero huwag mo nang ipakikita uli sa akin ang baril. ‘Yan ang kaaway ng isang malinis na buhay. Paalam.”

Nawala sa dilim ang estranghero. Yumuko si *Nai Phan*, ang may-ari ng tindahan, para bisitahin ang pinakabago niyang pag-aari. Iniisip niya na bukas ay ipagbibili niya iyon. Kailangang-kailangan niya ng bagong pansala ng kape.

Mula Panitikang Thai sa panulat ni Vilas Manwat, salin ni Luwalhati Bautista

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

MGA GABAY NA TANONG

1. Sino si Nai Phan? Bakit siya sikat sa kanilang lugar?
2. Ano-anong paniniwala ang kahanga-hanga kay Nai Phan?
3. Bakit nagulat ang batang holdaper sa reaksyon ni Nai Phan?
4. Ano-anong mga paniniwala ng batang holdaper ang binago ni Nai Phan?
5. Anong pinakamahalagang kaisipan ang iniwan ng kuwento ni Nai Phan sa mga mambabasa?

Gawain 2

Panuto: Isulat ang **TLT** kung ang pahayag ay nagpapakita ng Tao Laban sa Tao at **TLS** kung ito naman ay nagpapakita ng Tao Laban sa Sarili.

1. “labot mo ang salapi mo,” marahas na sabi ng kabataang lalaki. “Lahat kung anuman meron ka. Pag pinatay kita, wala nang ispesyal d’on, at pag napatay mo ‘ko, hindi na rin masyadong nakapagtataka, kaya bilisan mo na.”
2. “Anong maipaglilingkod ko sa inyo, *sir?* tanong ni *Nai Phan*. Hindi ito maunawaan ni *Nai Phan*, pero nadarama niya na hindi maganda ang mga pangyayari.
3. “Dapat na barilin ko ang aking sarili imbis na barilin ka,” sabi ng holdaper.
4. “Bakit hindi mo kunin?” tanong ni *Nai Phan*. “Tingnan mo, bakit kita lolokohin? Alam kong hirap na hirap ka. Hirap tayong lahat sa mga araw na ito. Hindi ako naniniwalang masama kang tao.”
5. “Dati. Pero umayaw na ako. Ni hindi na ‘ko nagbabasa ng diyaryo ngayon. Bakit pa? Alam na alam ko kung ano’ng laman nila. Wala kundi barilan, nakawan, patayan! Binabago nila ang mga lugar at mga pangalan, pero ganu’t gan’on din ang mga istorya.”

Gawain 3 Transpormasyon ng Tauhan sa Akda

Gawain 4

Etimolohiya ng Salita sa Kuwento

Panuto: Ibigay ang hinihingi ng sumusunod. Isulat sa patlang ang sagot.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

Hal. binayaran (bayad + gitlaping “in” + hulaping an)

1. Paano binuo ang salitang “matamis”? _____
2. Paano binuo ang salitang “nasusuklam”? _____
3. Pinanggalingan ng salitang “satang” _____
4. Pagkakabuo ng salitang “nanginig” _____
5. Pinanggalingan ng salitang “holdaper” _____

Tandaan

Ang maikiling kuwento ay may iba’t ibang uri ng tunggalian

1. Tunggaliang Tao laban sa Sarili
2. Tunggaliang Tao laban sa Tao

Mga Transpormasyong Nagaganap sa Tauhan

- Transpormasyong Pisikal
- Transpormasyong Emosyonal
- Transpormasyong Intelektwal

Ang Etimolohiya ng Salita

- Ang kahulugan ng salitang ito ay “may kahulugan”.
- Ang etimolohiya ay isang pag-aaral na ang layunin ay malaman ang kasaysayan ng isang salita.
- Dito natin makikita kung saan at paano nagsimula ang isang salita. Malalaman rin natin gamit ang etimolohiya kung paano nagbago at nag-iba ng anyo ang etimolohiya sa paglipas ng panahon.

Pag-alam sa Natutuhan

- Pumili ng **TATLONG PAHAYAG** sa kuwento na nagpapakita ng tunggaliang tao laban sa tao at ng tao lkaban sa sarili.
- Sa pamamagitan ng VENN DIAGRAM, ilarawan ang transpormasyong nangyari sa holdaper.
- Magbigay ng mga salitang nagpapakita ng malinaw na pinagmulan nito.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

Pangwakas na Pagsusulit

Panuto: Piliin sa loob ng kahon ang transpormasyong inilalarawan sa pahayag.

Transpormasyong Pisikal	Transpormasyong Emosyonal
Transpormasyong Intelektwal	

1. “Hindi pa kita nakita kailanman at hindi pa ako nakakita kailanman ng gaya mo kung magsalita. Hindi ko kukunin ang pera mo, pero itinabi ko na ang aking baril.” umubo siya nang ilang ulit bago nagpatuloy. _____
2. “Hindi malakas ang katawan ko, alam mo,” pagpapatuloy ng kabataang lalaki. “Narinig mo ba ang ubo ko? Natatakot ako na mayr’on na akong T.B.” _____
3. “Kinasusuklaman ko ang paraan ng pakikipag-usap ng tao sa isa’t isa, kung paano nila gugulin ang kanilang buhay, kung paano nila mahalín at purihin ang isa’t isa, kung paano sila tumawa at ngumiti.” pahayag ng kabataang holdaper _____
4. “Mas masarap matulog kaysa magpayaman nang mabilis.” Wika ni Nai Phan _____
5. “Babalik ako para makita ka uli, pero huwag mo nang ipakikita uli sa akin ang baril. ‘Yan ang kaaway ng isang malinis na buhay. Paalam,’ wika ng kabataang holdaper. _____

Sanggunian

Panitikang Asyano (Kagamitan ng mga Mag-aaral sa Filipino 9) pp. 206-215
 Ama ng Maikling Kuwento: <https://philnews.ph> (Sept. 29,2020) (by Ki)
 Mga Uri ng Maikling Kuwento: <https://diwanag.wordpress.com> (June 4, 2020)
 Salita - Wikipedia: tl.m.wikipedia.org
 Etimolohiya – Wikipedia: tl.m.wikipedia.org

Pang-elektronikong kagamitan

<https://www.slideshare.net/JenitaGuinoo/mga-panloob-at-panlabas-na-tunggalian>
<https://208500232771798456.weebly.com/mga-elemento.html>
<https://www.slideshare.net/jmpalero/filipino-9-mga-transpormasyong-nagaganap-sa-tauhan>
<https://philnews.ph/2021/02/04/ano-ang-etimolohiya-kahulugan-at-mga-halimbawa-nito/>

Susì sa Pagwasto:				
Pangwakas na Pagsusulit	Gawain 4	Gawain 2	Balik-tanaw	Unang Pagsubok
1. Emosyonal	1. ma + tamis	1. TLT	1. C	1. B
2. Pisikal	2. na + suklam	2. TLS	2. A	2. B
3. Emosyonal	3. Thailand	3. TLS	3. C	3. A
4. Intelektwal	4. na + nginig	4. TLT	4. A	4. A
5. Emosyonal	5. holdap	5. TLS	5. C	5. B

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 9 FILIPINO

