

Learning Activity Sheet

Filipino 9

Kuwartar 3 – MELC 13

Pagbibigay Kahulugan sa Kilos, Gawi at Karakter ng mga Tauhan.

**PAG-AARI NG PAMAHALAAN
HINDI IPINAGBIBILI**

Filipino 9
Learning Activity Sheet (LAS) Blg. 13
Unang Edisyon, 2021

Inilimbag sa Pilipinas
Ng Kagawaran ng Edukasyon,
Rehiyon 6 – Kanlurang Visayas
Duran St., Iloilo City

Isinasaad ng **Batas Republika 8293, seksiyon 176** na “Hindi maaaring magkaroon ng karapatang-ari (sipi) sa anumang akda ang Pamahalaan ng Pilipinas. Gayunpaman, kailangan muna ang pahintulot ng ahensiya o tanggapan ng pamahalaang naghandang gawain kung ito’y pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang pagtakda ng kaukulang bayad.”

Ang Filipino 9 **Learning Activity Sheet (LAS)** na ito ay inilimbag upang magamit ng mga Paaralan sa Rehiyon 6 - Kanlurang Visayas.

Walang bahagi ng aklat na ito ang maaaring kopyahin o ilimbag sa anumang porma nang walang pahintulot sa Kagawaran ng Edukasyon, Rehiyon 6 – Kanlurang Visayas.

Bumuo sa Pagsusulat ng Learning Activity Sheet - Filipino 9

Manunulat: Marie Antoniette M. Villar

Tagaguhit : Jerome Jordan Z. Ponsica

Tagalapat : Eldiardo E. Dela Peña

Division Quality Assurance Team

Diana P. Agupasa Perly M. Mapa
Cynthia C. Caspe Angela Mae D. Lim
Marie Antoniette M. Villar Rosie Cabus

Division of Escalante City Management Team:

Clarissa G. Zamora., CESO VI
Atty. Fevi S. Fanco, EdD
Ivy Joy A. Torres, PhD
Jason R. Alpay
Alicia M. Geroso

Regional Management Team:

Ramir B. Uytico, EdD, CESO IV
Pedro T. Escobarte, Jr., PhD, CESO V
Dr. Elena P. Gonzaga, PhD
Donald T. Genine
Celestino S. Dalumpines IV

MABUHAY!

Ang **Filipino 9 Learning Activity Sheet (LAS)** na ito ay nabuo sa pamamagitan ng sama-samang pagtutulungan ng Sangay ng Lungsod Escalante at Kagawaran ng Edukasyon, Region 6 – Kanlurang Visayas sa pakikipag-ugnayan ng Curriculum and Learning Division (CLMD). Inihanda ito upang maging gabay ng learning facilitator, na matulungan ang ating mga mag-aaral na makamtan ang mga inaasahang kompetensi na inilaan ng Kurikulum ng K to 12.

Layunin ng **LAS** na ito na gabayan ang ating mga mag-aaral na mapagtagumpayan nilang masagot ang mga nakahanay na mga gawain ayon sa kani-kanilang kakayahan at laang oras. Ito ay naglalayon ding makalinang ng isang buo at ganap na Filipino na may kapaki-pakinabang na literasi habang isinasaalang-alang ang kani-kanilang pangangailangan at sitwasyon.

Para sa mga learning facilitator:

Ang **Filipino 9 Learning Activity Sheet (LAS)** na ito ay binuo upang matugunan ang pangangailangan ng ating mga mag-aaral sa larang ng edukasyon, na patuloy ang kanilang pagkatuto kahit na sila ay nasa kani-kanilang mga tahanan o saan mang bahagi ng learning center sa kanilang komunidad.

Bilang mga learning facilitator, siguraduhing naging malinaw ang mga panuto sa mga gawaing iniatas sa kanila. Inaasahan din na patuloy nating masubaybayan ang pag-unlad ng mga mag-aaral (learner’s progress).

Para sa mga mag-aaral:

Ang **Filipino 9 Learning Activity Sheet** na ito ay binuo upang matulungan ka, na mapatuloy ang iyong pagkatuto kahit na wala ka ngayon sa iyong paaralan.

Pangunahing layunin ng LAS na ito na mabigyan ka ng makahulugan at makabuluhang mga gawain. Bilang aktibong mag-aaral, unawain nang mabuti ang mga panuto ng bawat gawain

Learning Activity Sheets (LAS) Blg. 13

Pangalan: _____ Grado at Seksiyon: _____

Petsa: _____

GAWAING PAMPAGKATUTO SA FILIPINO 9

**Pagbibigay Kahulugan sa Kilos, Gawi at Karakter
ng mga Tauhan.**

I. Kasanayang Pampagkatuto at Koda

Nabibigyang-kahulugan ang kilos, gawi at karakter ng mga tauhan batay sa usapang napakinggan. (F9PN-IIIF-53)

II. Panimula (Susing Konsepto)

Bawat tao ay may natatanging talento at kakayahan pero nakadepende lamang kung paano mo ito gagamitin at huhubugin. Tao ang gumagawa ng kaniyang kapalaran. Kung anuman ang estado mo sa buhay nagtagumpay ka man o hindi ay nakabase kung paano mo ito ipinakikita sa pamamagitan ng iyong kilos, gawi, at karakter. Ito ang nagiging batayan upang mahuhusgahan ang isang indibidwal. Kalimitan ang basehan sa paghuhusga sa kapwa ay yaong panlabas na kaanyuan, kapag nakakita sila ng taong nakabihis mayaman ay kaagad masasabi nilang ito ay maykaya sa buhay kaya nga ito ang gagamiting paraan ng mga masasamang tao upang makapanloko sa kapwa tao. Dapat maging alerto at mapangmatyag sa lahat ng oras upang maiwasan ang kapahamakan.

III. Mga Sanggunian

Peralta, Romulo n. et al (2014) Isang Libo't Isang Gabi na isinalin sa Filipino ni Julieta U. Rivera , Panitikang Asyano, Modyul ng mag aaral sa Filipino 9 pahina 235-239

IV. Mga Gawain

Gawain 1:

Panuto: Basahin ang kuwentong Isang Libo't Isang Gabi sa sanggunian, pahina 235—239 at pagkatapos sagutin ang mga katanungan sa ibaba. Piliin at isulat sa sagutang-papel ang titik ng tamang sagot.

1. Laging wala sa bahay ang kaniyang asawa dahil ito upang siya ay malungkot. Umibig siya sa isang gwapong lalaking mas bata pa sa kaniya. Anong klaseng babae mayroon ang asawa?
A. mapagkatiwalaang asawa C. di tapat na asawa
B. mabait na asawa D. magaling na asawa

2. Nang marinig ng pulis ang kaniyang pagmamakaawa at makita ang kaniyang kagandahan, umibig ito sa kaniya. Sa ginawa ng pulis siya ay nagpapakita ng
A. kahinaan sa babae C. kabaitan sa babae
B. kamalasan sa babae D. pagkamaawain sa babae

3. "Payagan mo akong gawin ang gusto kong gawin sa iyo at palayain ko ang iyong kapatid sabi ng Vizier. Sa pahayag na ito ang lalaki ay
A. mapanlinlang C. maunawain
B. mapagsamantala D. masayahin

4. Sa kuwentong Isang Libo't Isang Gabi anong katangiang nangingibabaw sa pangunahing tauhan?
A. manloloko C. mabait
B. masipag D. mapagmahal

5. Nagsimulang magtanong ang nakakulong sa cabinet kung sino ang may kagagawan sa nangyari sa kanila at nakita nila ang kanilang itsura at pananamit. Sila ay nagtatawanan, umalis sila ng bahay na tinatakpan ang kanilang mukha upang makaiwas sa tsismis. Ito ay nagpapakita na ang limang lalaki ay.
A. nalinlang ng babae C. nabaliw sa babae
B. natukso sa babae D. naaliw sa babae

Gawain II

Panuto: Isulat ang **Tama** kung ang tinutukoy na mga tauhan ay angkop sa pagpapakaluhugan at **Mali** kung hindi.

1. Ang lalaking asawa ay isang manlalakbay dahil mahilig itong maglibot sa buong mundo.
2. Ang babae ay di masyadong madiskarte kaya wala itong nagawa sa nangyari sa kaniyang minamahal.
3. Makikita sa kuwento na ang limang lalaking kausap ng pangunahing tauhan ay di napagkaisahan ng babae.

4. Siya ay isang matalinong babae kaya napalabas niya ang kaniyang kalaguyo sa kulungan.
5. Ang Hepe ng pulisya ay mabait, tinulungan niya ang babae kapalit ng pagkakaloob ng sarili. nito sa kaniya.

Gawain III

Panuto: Sagutin ang tanong sa ibaba.

1. Tama ba ang ginawa ng pangunahing tauhan? Bakit?
2. Anong mga positibong katangian ang ipinakita ng babae sa nobela?

Batayan sa pagbibigay ng iskor sa Rubrik

Lawak at lalim ng ideyang inilahad	
8-10	Napakahusay
5-7	mahusay
3-4	katamtamang husay
1-2	di masyadong mahusay

Tandaan:

Tao ang gumagawa ng kaniyang kapalaran. Kung anuman ang estado mo sa buhay nagtagumpay ka man o hindi ay nakabase kung paano mo ito ipinakikita sa pamamagitan ng iyong kilos, gawi at karakter. Ito ang nagiging batayan upang mahuhusgahan ang isang indibidwal.

IV. Repleksiyon:

Panuto: Sagutin ang tanong.
Ano ang leksiyong natutuhan mo sa Aralin?

VI. Susi sa Pagwawasto

Gawain 1	1. C 2. A 3. B 4. A 5. A
Gawain 2	1. tama 2. mali 3. mali 4. tama 5. mali

Gawain 3	1. Hindi, dahil ginawa niya ang manloko ng tao para lamang makuha ang kanyang gusto. 2. Mga positibong katangian ng babae a. handang gawin ang lahat alang-alang sa minamahal b. matapang na babae c. madiskarte
-----------------	---