[bookmark: _Hlk63361739][bookmark: frontpage][image:][image:][image:][image:][image:][image:]
Quarter 4 – Module 5
Analyzing Critical Issues
English
Name of Learner:	___________________________
Grade & Section:	___________________________
Name of School:	___________________________
9

Zest for Progress
Zeal of Partnership
Republic of the Philippines
Department of Education
Regional Office IX, Zamboanga Peninsula

0

[image:]
 What I Need to Know

As a student, reading is an important factor in understanding the lessons. Reading requires comprehension, and one of the many ways to achieve this is through critical reading. This enables the learner to relate to the ideas the writer is trying to convey in the reading text. Learning how to read critically involves becoming actively engaged in what we read by first developing a clear understanding of the author’s ideas, then questioning and evaluating the arguments and evidences provided to support those arguments, and finally by forming our own opinions. In this module you are expected to develop your skills in critical reading.

		At the end of this module, the learners are expected to:

· React to lay value judgment on critical issues that demand sound analysis and call for prompt actions (UNCODED)

· Analyze critical issues from the material read.

[image:]
 What I Know

Activity 1: PRE-TEST

Directions: Read each sentence carefully. Write T if the statement is true and
		 write F if the statement is false in the space provided for.

__________1. Critical reading involves recognizing the writer’s purpose.

__________2. Critical reading is just about extracting information from a text.

__________3. Critical reading makes the reader recognize biases.

__________4. The goal of critical reading is to develop independent conclusions
		 from the text.

__________5. In reading critically, the reader identifies the claims in the text
		 only.

[image:]
What’s In

Activity 2: Making Predictions

Directions: In the activity below, make a prediction based on the given title. Write your answers in the space provided for.
Title: Death with Dignity

Based from its title, what do you think the text is all about?
	__

Activity 3: Match Me

Directions: Match the words in Column A by connecting the dots with the correct meaning in Column B.
· A. Having a swell.
· B. The treatment of disease by the use of chemical substances

· C. A sudden attack of illness.

· D. Having the characteristics of a hero or heroine.

· E. Sports enthusiast.

· F. A large number or quantity.

1. Seizure			●
2. Chemotherapy		●
3. Sports nut		●
4. Heroic			●
5. Bunch			●

[image:]What’s New
 Read the article below and accomplish Activity 4.DEATH WITH DIGNITY
 Several years ago, my older cousin Torch (born at home by the light of a flashlight, or torch) had a seizure that turned out to be the result of lung cancer that had gone to his brain. I arranged for him to see various specialists, and we learned that with aggressive treatment, including three to five chemo-therapy sessions a week, he would live perhaps four months. Ultimately, Torch decided against any treatment and simply took pills for brain swelling. He moved in with me.
 We spent the next eight months doing a bunch of things that he enjoyed, having fun together like we hadn’t in decades. We went to Disneyland, his first time. We’d hang out at home. Torch was a sports nut, and he was very happy to watch games and eat my cooking. He even gained a bit of weight, eating his favorite foods rather than hospital meals. He had no serious pain, and he remained high-spirited. One day, he didn’t wake up. He spent the next three days in a coma like sleep and then died. The cost of his medical care for those eight months, for the one drug he was taking, was about $20.
	 Torch was not a doctor, but he knew he wanted life of quality, not just quantity. Don’t most of us? If there is a state of the art of end-of-life care, it is this: death with dignity. As for me, my physician has many choices. They were easy to make, as they are for most physicians. There will be no heroics, and will go gentle into that good night. Like my mentor Charlie. Like my cousin Torch. Like my fellow doctors.
Ken Murray is clinical assistant professor of family medicine at the University of South California. Excerpted from Zocalo Public Square (November 30, 2011), a project of the Center for Social Cohesion.
Source: A Journey through Anglo-American Literature, page 620

Activity 4: Dig Deeper

 Directions: Answer the following questions.

1. What are your insights from the reading text?
__
__

2. What reading strategy did you use to get the insight of the text?
__

[image:]

What Is It

What is Critical Reading?

Reading critically does not necessarily mean being critical of what you read. Critical reading means engaging in what you read by asking yourself questions such as, ‘what is the author trying to say?’ or ‘what is the main idea being presented?’

Here are the suggested steps in critical reading:
1. Before you read. Scan the reading text to get an idea of what it is about and what the main argument is. This may include reading an introduction if there is one, or the subheadings.
2. While you read. Keep a running dialogue with the author through annotation by recording your thoughts, ideas, and questions. Underline, highlight, or circle important parts and points, and write comments in the margins.
3. After you have read. Look over your annotations to get an overall idea of the text. You may also choose to write a summary to solidify your understanding.
4. Responding to the text. After you have developed a clear sense of the author’s argument and line of reasoning, you are able to analyze the author’s argument and methods. Then, you can develop your own ideas—perhaps into an essay of your own.
Critical reading involves presenting a reasoned argument that evaluates and analyses what you have read. Being critical, therefore - in an academic sense - means advancing your understanding.

As a critical reader you should reflect on:
· What the text says: after critically reading a piece you should be able to take notes and paraphrase the key points in your own words.
· What the text describes: you should be confident that you have understood the text sufficiently to be able to use your own examples and compare and contrast with other writing on the subject in hand.
· Interpretation of the text: this means that you should be able to fully analyze the text and state a meaning for the text as a whole.

Critical reading means being able to reflect on what a text says, what it describes and what it means by scrutinizing the style and structure of the writing, the language used as well as the content.

To sum up, critical reading is a form of language analysis that does not take the given text at face value, but involves a deeper examination of the claims put forth as well as the supporting points and possible counterarguments.

[image:]What’s More

Activity 5: Action
Directions: Read the text below and answer the questions that follow.
DepEd prepares Self-Learning Modules for education’s new normal

Steadfast in its preparation for School Year 2020-2021, the Department of Education (DepEd) will provide Self-Learning Modules (SLMs) with the alternative learning delivery modalities to be offered for various types of learners across the Philippines.

The integration of SLMs with the alternative learning delivery modalities (modular, television-based, radio-based instruction, blended, and online) will help DepEd ensure that all learners have access to quality basic education for SY 2020-2021 with face-to-face classes still prohibited due to the public health situation.

“The SLMs and the other alternative learning delivery modalities are in place to address the needs, situations, and resources of each and every learner and will cover all the bases in ensuring that basic education will be accessible amid the present crisis posed by COVID-19,” DepEd Secretary Leonor Briones said.

SLMs are delivered in printed format to schools that are located in coastal areas, far-flung provinces, and communities without access to the internet or electricity. For households with gadgets and devices, the Department has announced that SLMs can also be accessed online or offline.

Secretary Briones noted that SLMs will be integrated in video lessons, most especially for K to 3 learners who will require more auditory learning than other grade levels.

Source: Department of Education
https://www.deped.gov.ph/2020/07/02/deped-prepares-self-learning-modules-for-educations-new-normal/

		
1. As a student, what is your stand about the integration of SLM as one of the alternative learning delivery modalities?
___.

2. Do you think these modalities can deliver quality education? Explain your answer.
___.

[image:]What I Have Learned

 	Activity 6: Complete Me

A. Directions: Based on what you have learned in this lesson, how do you analyze a text using critical reading? Answer it by completing the sentence prompt below.
I have learned that …
__

B. Directions: Fill in the flow chart with the steps in critical reading.

7

[image:]What I Can Do

Activity 7: Reflection Writing

Directions: Read the quotation below and write a reflection on the insight you
	 gained after reading. This activity will be rated through a rubric.

“The COVID-19 pandemic may have cost us so many lives and material resources, but we also learned so much from it. We realized the value of human life and our relationships with each other. We understood what it means to be a family, a community, a nation. We learned to share and to look after the welfare of our brethren.”

	CRITERIA
	10 PTS.
	8 PTS
	5PTS

	
FOCUS/ MAIN POINT
	Information clearly relates to the main text. It includes several factual information and/ examples.
	Information clearly relates to the main text. It includes 1-2 factual information and/ or examples only.
	Information clearly relates to the main idea of text. No factual information and /or examples are given.

	
PARAGRAPH CONSTRUCTION
	10 PTS.
	8 PTS.
	5 PTS.

	
	The written reflection includes introduction, body and conclusion.
	The written reflection includes introduction and a body without conclusion.
	The written reflection includes either the body or the introduction only.

	
ORGANIZATION
	10 PTS.
	8 PTS.
	5 PTS.

	
	Information is very organized with well- constructed paragraph and sentences.
	Information is very organized with but paragraphs are not well- constructed.
	The Information appears to be disorganized.

	
LANGUAGE CONVENTION
	10 PTS.
	8 PTS
	5PTS.

	
	The student submit output following the correct spelling, punctuation, capitalization etc.
	The student submit output with 3-5 errors in spelling , punctuation , capitalization, etc.
	The student submit output with 5 or more errors in spelling , punctuation , capitalization, etc.

	TOTAL
	

8

Reflection

__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__
__
__
__
__
__
__

9

[image: What is symbolic artificial intelligence? – TechTalks] Assessment

[bookmark: _Hlk63332541]Directions: Read each item carefully and write the letter of the correct answer in the
 space provided for.

____________1. What does reading critically mean?
A. Critical reading is understanding the author’s point of view.
B. Critical reading is developing one’s skill in interpreting texts.
C. Critical reading is giving the readers freedom to express insights about the text read.
D. Critical reading is pointing the issue raised in the text.

____________2. Which step in critical reading includes the reading of introduction?
A. While you read
B. Before you read
C. After you have read
D. Responding to the text

____________3. When analyzing an essay or article, what question should you consider?
A. How is the article interrelated?
B. How is the article constructed?
C. How is the article evaluated?
D. How is the article assessed?

____________4. These are skills required for a reader to make meaning from the text read,
 EXCEPT:
A. Word recognition
B. Interest
C. Comprehension
D. Fluency

____________5. “Joyful day, a time for new beginnings, and a time to be hopeful.”
What is the implied meaning of this quotation?
A. To be optimistic
B. To be pessimistic
C. To be passive
D. To be aggressive

10

____________6. “Hold a point of steadiness and moderation. Find a point of equilibrium and
		 peaceful coexistence in the midst of change.” What does this quote say?
A. Live a peaceful life
B. Live a wonderful life
C. Live a prosperous life
D. Live a contented life

____________7. What is critical reading in the academic sense?
A. Reading to advance reader’s understanding
B. Reading to develop reader’s own idea
C. Reading to evaluate and analyze what have been read
D. Reading to support points and possible counterarguments

____________8. Which of the following is an output of critical reading?
A. Written reflections
B. Role Play
C. Flow Chart
D. Summary

____________9. “Now, we march on to a new year wiser, stronger, and more prepared for
 the challenges ahead.” What does this quote say?
A. Sense of readiness
B. Sense of oneness
C. Sense of preparedness
D. Sense of kindness

____________10. To gain better understanding of a complex process we need to analyze		
 by__________?
A. Breaking the complex topic to smaller parts to gain a better understanding.
B. Breaking the smaller topic to create a bigger one.
C. Breaking the sub-topic into broader one.
D. Breaking the simplest topic to more complex

11

[image:]

Additional Activity (Optional)

Activity 8: Critical Reading

Directions: Read the poem then answer the questions that follow.If
by Rudyard Kipling

If you can keep your head when all about you
Are losing theirs and blaming it on you,
If you can trust yourself when all men doubt you,
But make allowance for their doubting too;
If you can wait and not be tired by waiting,
Or being lied about, don’t deal in lies,
Or being hated, don’t give way to hating,
And yet don’t look too good, nor talk too wise:

If you can dream—and not make dreams your master;
If you can think—and not make thoughts your aim;
If you can meet with Triumph and Disaster
And treat those two impostors just the same;
If you can bear to hear the truth you’ve spoken
Twisted by knaves to make a trap for fools,
Or watch the things you gave your life to, broken,
And stoop and build ’em up with worn-out tools:
If you can make one heap of all your winnings
And risk it on one turn of pitch-and-toss,
And lose, and start again at your beginnings
And never breathe a word about your loss;
If you can force your heart and nerve and sinew
To serve your turn long after they are gone,
And so hold on when there is nothing in you
Except the Will which says to them: ‘Hold on!’

If you can talk with crowds and keep your virtue,
Or walk with Kings—nor lose the common touch,
If neither foes nor loving friends can hurt you,
If all men count with you, but none too much;
If you can fill the unforgiving minute
With sixty seconds’ worth of distance run,
Yours is the Earth and everything that’s in it,
And—which is more—you’ll be a Man, my son!

1. What does the poem say?
__

2. What does it describe?
__12

[image:]
 	 Answer Key

What I Have Learned
Activity 6: Complete Me
Answers may vary.

What I Can Do
Activity 7: Reflection Writing
Answers may vary.

Assessment
1. A
2. B
3. B
4. B
5. A
6. D
7. A
8. A
9. C
10. C

Additional Activity
Activity 8: Critical Reading
Answers may vary.

What I Know
Activity 1: Pre-Test
1. T
2. F
3. T
4. T
5. F
[bookmark: _GoBack]
What’s In
Activity 2: Making Predictions
Answers may vary.

Activity 3: Match Me
1. C
2. B
3. E
4. D
5. F

What’s New
Activity 4: Dig Deeper
Answers may vary.
Answers may vary.

What’s More
Activity 5: Action
Answers may vary.
Answers may vary.

13

References:

BOOK

Almonte, Liza R., Lerma L. Flandez, Nedia L. Agustan, Henone de Paz-Langutan, Dream Rose O. Malayo, Liberty A. Mangaluz, Elenita R. Miranda, Lito A. Palomar, Adelia Chua-Soliaban, and Grace Annette B. Soriano, A Journey Through Anglo-American Literature Learner’s Material, Pasig City: Vibal Group, Inc., 2014, 105-108, 620-621

ONLINE SOURCES

Skills You Need, “Critical Reading and Reading Strategy”, accessed on February 06, 2021 https://www.skillsyouneed.com/learn/critical-reading.html

Department of Education, “DepEd prepares Self-Learning Modules for education’s new normal”, accessed February 06, 2021
https://www.deped.gov.ph/2020/07/02/deped-prepares-self-learning-modules-for-educations-new-normal/

DEVELOPMENT TEAM

Writers: 		Nenita M. Ajon, Begang National High School
	 		Fatima S. Amain, Basilan National High School
Editor:

Language Editor:
Proofreader:		Sayana S. Hasan, EPS	
Illustrators:
Layout Artist: 	Marco David N. Codera
Management Team:
Julieto H. Fernandez, Ed. D., CESO VI
 				SDS-Isabela City
 Maria Laarni T. Villanueva, Ed. D., CESE
 	ASDS-Isabela City
 Henry R. Tura, CID Chief
 			Elsa A. Usman, LR Supervisor
 			Helen De Leon, EPS-English, Module Coordinator

14

[image:]Region IX: Zamboanga Peninsula Hymn – Our Eden Land
Here the trees and flowers bloom
Here the breezes gently Blow,
Here the birds sing Merrily,
The liberty forever Stays,

Here the Badjaos roam the seas
Here the Samals live in peace
Here the Tausogs thrive so free
With the Yakans in unity

Gallant men And Ladies fair
Linger with love and care
Golden beams of sunrise and sunset
Are visions you’ll never forget
Oh! That’s Region IX

Hardworking people Abound,
Every valleys and Dale
Zamboangueños, Tagalogs, Bicolanos,
Cebuanos, Ilocanos, Subanons, Boholanos, Ilongos,
All of them are proud and true
Region IX our Eden Land

Region IX
Our..
Eden...
Land...

	

[image:][image:]My Final Farewell
Farewell, dear Fatherland, clime of the sun caress'd
Pearl of the Orient seas, our Eden lost!,
Gladly now I go to give thee this faded life's best,
And were it brighter, fresher, or more blest
Still would I give it thee, nor count the cost.

On the field of battle, 'mid the frenzy of fight,
Others have given their lives, without doubt or heed;
The place matters not-cypress or laurel or lily white,
Scaffold or open plain, combat or martyrdom's plight,
T is ever the same, to serve our home and country's need.

I die just when I see the dawn break,
Through the gloom of night, to herald the day;
And if color is lacking my blood thou shalt take,
Pour'd out at need for thy dear sake
To dye with its crimson the waking ray.

My dreams, when life first opened to me,
My dreams, when the hopes of youth beat high,
Were to see thy lov'd face, O gem of the Orient sea
From gloom and grief, from care and sorrow free;
No blush on thy brow, no tear in thine eye.

Dream of my life, my living and burning desire,
All hail ! cries the soul that is now to take flight;
All hail ! And sweet it is for thee to expire ;
To die for thy sake, that thou mayst aspire;
And sleep in thy bosom eternity's long night.

If over my grave some day thou seest grow,
In the grassy sod, a humble flower,
Draw it to thy lips and kiss my soul so,
While I may feel on my brow in the cold tomb below
The touch of thy tenderness, thy breath's warm power.

Let the moon beam over me soft and serene,
Let the dawn shed over me its radiant flashes,
Let the wind with sad lament over me keen ;
And if on my cross a bird should be seen,
Let it trill there its hymn of peace to my ashes.
Let the sun draw the vapors up to the sky,
And heavenward in purity bear my tardy protest
Let some kind soul o 'er my untimely fate sigh,
And in the still evening a prayer be lifted on high
From thee, 0 my country, that in God I may rest.

Pray for all those that hapless have died,
For all who have suffered the unmeasur'd pain;
For our mothers that bitterly their woes have cried,
For widows and orphans, for captives by torture tried
And then for thyself that redemption thou mayst gain

And when the dark night wraps the graveyard around
With only the dead in their vigil to see
Break not my repose or the mystery profound
And perchance thou mayst hear a sad hymn resound
'T is I, O my country, raising a song unto thee.

And even my grave is remembered no more
Unmark'd by never a cross nor a stone
Let the plow sweep through it, the spade turn it o'er
That my ashes may carpet earthly floor,
Before into nothingness at last they are blown.

Then will oblivion bring to me no care
As over thy vales and plains I sweep;
Throbbing and cleansed in thy space and air
With color and light, with song and lament I fare,
Ever repeating the faith that I keep.

My Fatherland ador'd, that sadness to my sorrow lends
Beloved Filipinas, hear now my last good-by!
I give thee all: parents and kindred and friends
For I go where no slave before the oppressor bends,
Where faith can never kill, and God reigns e'er on high!

Farewell to you all, from my soul torn away,
Friends of my childhood in the home dispossessed!
Give thanks that I rest from the wearisome day!
Farewell to thee, too, sweet friend that lightened my way; Beloved creatures all, farewell! In death there is rest!

I Am a Filipino, by Carlos P. Romulo
I am a Filipino–inheritor of a glorious past, hostage to the uncertain future. As such I must prove equal to a two-fold task–the task of meeting my responsibility to the past, and the task of performing my obligation to the future.

I sprung from a hardy race, child many generations removed of ancient Malayan pioneers. Across the centuries the memory comes rushing back to me: of brown-skinned men putting out to sea in ships that were as frail as their hearts were stout. Over the sea I see them come, borne upon the billowing wave and the whistling wind, carried upon the mighty swell of hope–hope in the free abundance of new land that was to be their home and their children’s forever.

I am a Filipino. In my blood runs the immortal seed of heroes–seed that flowered down the centuries in deeds of courage and defiance. In my veins yet pulses the same hot blood that sent Lapulapu to battle against the first invader of this land, that nerved Lakandula in the combat against the alien foe, that drove Diego Silang and Dagohoy into rebellion against the foreign oppressor.

The seed I bear within me is an immortal seed. It is the mark of my manhood, the symbol of dignity as a human being. Like the seeds that were once buried in the tomb of Tutankhamen many thousand years ago, it shall grow and flower and bear fruit again. It is the insignia of my race, and my generation is but a stage in the unending search of my people for freedom and happiness.
I am a Filipino, child of the marriage of the East and the West. The East, with its languor and mysticism, its passivity and endurance, was my mother, and my sire was the West that came thundering across the seas with the Cross and Sword and the Machine. I am of the East, an eager participant in its spirit, and in its struggles for liberation from the imperialist yoke. But I also know that the East must awake from its centuried sleep, shake off the lethargy that has bound his limbs, and start moving where destiny awaits.

I am a Filipino, and this is my inheritance. What pledge shall I give that I may prove worthy of my inheritance? I shall give the pledge that has come ringing down the corridors of the centuries, and it shall be compounded of the joyous cries of my Malayan forebears when first they saw the contours of this land loom before their eyes, of the battle cries that have resounded in every field of combat from Mactan to Tirad Pass, of the voices of my people when they sing:

 “I am a Filipino born to freedom, and I shall not rest until freedom shall have been added unto my inheritance—for myself and my children and my children’s children—forever.”

image2.png

image3.png

image4.png

image5.png
a2
olfekagilon

oy o cilelinye

EZ7 % olguncd s

Gt

uy
offeantige og offuctititud |

ke
olgintansiyacon

TR
lfedaginaton

__

elfatinad-anon

olfeatinecn

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.emf

image18.png

image19.png

image20.png

image21.png
QH

image1.png

