

UNIFIED SUPPLEMENTARY LEARNING MATERIALS
(USLeM)

FILIPINO GRADE 7

MANAGEMENT AND DEVELOPMENT TEAM

Pangkat sa Pagbuo ng Modyul:

Manunulat

: Rosemarie P. Reyes, MT II

: Eloisa I. Zulueta, T III

Tagaguhit

: Rosemarie P. Reyes, MT II

Tagapaglapat

: Alma N. Dimapilis, MT I

Patnugot sa Nilalaman

: Museta DR Dantes, PSDS

Liezl M. Evangelista, HT VI

Pangkat Tagapamahala:

Panrehiyong Direktor

: Malcolm S. Garma, Director IV

Tagapamahalang ng mga Paaralang Sagay

: Maria Magdalena M. Lim, CESO V

Tagapamuno ng CLMD

: Genia V. Santos

Tagapamuno ng CID

: Aida H. Rondilla

Panrehiyong Suprebisitor (EPS- Learning Area)

: Gloria Tamayo, EPS

Panrehiyong Superbisitor sa EPS-LR

: Dennis M. Mendoza

Pandibisyong Superbisitor (EPS- Learning Area)

: Edwin Remo Mabilin

Pandibisyong Superbisitor sa EPS-LR

: Lucky S. Carpio

Panrehiyong Bibliyotekaryo

: Nancy M. Mabunga

PDO II

: Albert James P. Macaraeg

Pandibisyong Bibliyotekaryo II

: Lady Hannah C. Gillo

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

Aralin 1 Pagbibigay Kahulugan sa Salita

Inaasahan

Ang modyul na ito ay binuo upang mapaunlad ang iyong kaisipan sa tulong ng mga kasanayan at kaalamang matutuhan. Kaya ibigay mo ang lahat ng iyong makakaya at maging tapat sa pagsagot ng mga gawain.

Sa pagtatapos ng aralin na ito, ikaw ay inaasahang:

1. Naipaliliwanag ang kahulugan ng salita sa pamamagitan ng pagpapangkat, batay sa konteksto ng pangungusap, denotasyon at konotasyon, batay sa kasingkahulugan at kasalungat nito
2. Naisusulat ang sariling tula/awiting panudyo, tugmang de gulong at palaisipan batay sa itinakdang mga pamantayan

Unang Pagsubok

Panuto: Basahin at unawain ang bawat aytem. Piliin at isulat sa kwaderno ang tamang sagot.

1. *Konting ipit para tayo'y kumasya,
Upo'y ibagay sa bayad mong barya.*

Ito ay halimbawa ng....

- | | |
|----------------------|---------------|
| A. tulang panudyo | C. bugtong |
| B. tugmang de Gulong | D. palaisipan |
2. Sa panahon ngayon huwag basta maniwala sa mga balitang-kutsero. Ang *balitang-kutsero* ay may nais ipakahulugan na balitang...
 - A. walang matibay na ebidensya
 - B. nagmula sa mga kilalang pahayagan
 - C. may katotohanan
 - D. may katuturan
 3. Alin sa mga sumusunod ang hindi nabibilang sa pangkat ng mga salita?
 - A. panunukso
 - B. panunuya
 - C. pang-iinis
 - D. paglalaro

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

4. Alin ang tamang pagkakasunod-sunod ng mga salita ayon sa kasidhian ng kahulugan?
- A. Inis, galit, suklam, poot
 - B. Inis, suklam, galit, poot
 - C. Galit, inis, poot suklam
 - D. Inis, galit, poot, suklam
5. “Tila siya ay ipinagkit sa kaniyang kinauupuan. Lagi siyang nakadikit sa isang sulok.” Ano ang kahulugan ng pahayag?
- A. hindi inaalis ang upuan
 - B. idinikit ang upuan
 - C. hindi umaalis sa kinauupuan
 - D. wala sa pagpipilian

Balik-tanaw

Panuto: Paghambingin ang katangian ng tulang panudyo, tugmang de gulong, palaisipan at bugtong batay sa nakaraang aralin. Isulat ang sagot sa kwaderno.

Katangian		
Tugmang de Gulong	Palaisipan o Bugtong	Tulang Panudyo
Pagkakatulad		

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

Maikling Pagpapakilala ng Aralin

Sa wika at komunikasyon, mahalaga ang wastong kaalaman sa pagpapakahulugan sa salita. Ang kakulangan sa kaalaman dito ay maaaring magdulot ng kalituhan sapagkat may iba-iba itong konsepto alinsunod sa pagkakagamit nito sa pangungusap o sa iba pang kaligirang dahilan.

Pagbasa sa akda:

ANG TUNAY NA YAMAN

Ni Erlinda A. Pingal

Yaman ay di lahat sa buhay ng tao,
Mayroon pang ibang mahigit pa rito,
Malinis na budhi, damdaming totoo
Sa iyong sarili at mga kapwa tao mo.

Pera'y kailangan sa mundong ibabaw
Lalong suliranin kung ito'y mawalay
Laging isaisip, tao'y nabubuhay
Di lamang sa pilak, di lang sa tinapay.

Taong makalimot sa mabuting asal
Walang dinidinig kahit anong aral,
Kagustuhan niya na mamaibabaw
Kahit na baluktot ay pinaiiral.

Kahit na mahirap ang isang nilalang
Sa yaman ay salat, sa ligaya'y kulang
Mabuting ugali, dila'y di maanghang
Daig ang makuwartang buwaya sa parang.

Ang tao sa mundo, minsan lang mabuhay
Bakit di iukol sa mabuting bagay,
Kay Kristo sa Kanyang pagkakabayubay
Gawaing dakila ay maiaalay.

*Sipi mula sa Yaman ng Wika at Panitikan II
ni Avena Magalong

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

Mga Gawain

Gawain 1: Paglinang sa Talasalitaan

Panuto: Ibigay ang tinutukoy na salita o parirala sa bawat bilang sa tulong ng mga pahiwatig na titik sa bawat kahon. Isulat ang sagot sa iyong kwaderno.

m _ but _ ng _ k _ l _ _ b _ n	1. malinis na budhi
s _ k _ m	2. makuwartang buwaya sa parang
di _ n _ ka _ as _ k _ t	3. dila'y di maanghang
l _ ika _ na _ s _ loo _ i _	4. damdaming totoo
p _ gh _ hi _ ap	5. sa kanyang pagkakabayubay

Gawain 2: Pagtalakay sa akda

A. Sagutin ang mga sumusunod:

1. Ano ang tunay na kayaman ayon sa binasang tula? Ibigay ang sariling kuro-kuro tungkol sa kaisipang inilahad dito.
2. Sang-ayon ka ba sa may-akda na ang tao'y nabubuhay di lamang sa tinapay? Pangatuwiran.
3. Sino-sino sa ating lipunan ang may dilang maanghang at makwartang buwaya sa parang? Ano ang masasabi mo sa mga taong ito?
4. "Kay Kristo sa Kanyang pagkakabayubay, gawaing dakila ay maiaalay". Anong dakilang gawain ang tinutukoy rito?
5. Ano-anong kaisipan ang mahahango sa binasang akda?

Tandaan

Ang tula/awiting panudyo, bugtong at palaisipan ay mga uri ng karunungan-bayan. Samantala, ang tugmang de gulong naman ay masasabing mga modernong karunungan bayan na karaniwang mababasa sa mga pampublikong sasakyan gaya ng dyip, bus at traysikel.

Ang mga karunungan-bayan na ito ay nakatutulong sa pagpapatalas ng isipan dahil sa mahahalagang kaisipan na nakapaloob dito. Upang lubos na maunawaan ang kaisipang nakapaloob sa mga karunungan-bayan mahalagang maunawaan ang mga paraan sa pagpapakahulugan sa mga salita o pahayag na ginagamit dito.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

2. ahas			
3. itim			
4. langit			
5. sakit sa ulo			

Pag-alam sa mga Natutuhan

Gawain 1: Pangkat-Kaisipan

Panuto: Pangkatin ang mga sumusunod na salita sa ibaba kung saang kaisipan nakatala sa dalawang pahina maaaring iugnay ang mga ito. Pagkatapos ay ipaliwanag kung bakit ito ang iyong ginawang pagpapangkat. Isulat ang sagot sa iyong kwaderno.

Kalusugan	ginto	ambisyon	buhay
Pamilya	kagandahan	tagumpay	bituin

Gawain 2: Pangkat- Manunulat

Panuto: Sumulat ng sariling tula/awiting panudyo, tugmang de gulong at palaisipan na akma sa kasalukuyang sitwasyon ng bansa batay sa itinakdang mga pamantayan na nasa ibaba. Isulat sa kwaderno ang iyong sagot.

Tandaan: Iwasang gumamit ng mga salita o pahayag na labis na makasasakit ng damdamin ng iba.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

PAMANTAYAN	Puntos
1. Nilalaman	
a. Malinaw ang mensahe	5
b. Orihinalidad	5
2. Pagiging Masining	
a. Angkop na gamit ng mga salita	5
b. Hikayat sa madla	5
c. <u>Pagkamalikhain</u>	5
KABUUAN	25

Pangwakas na Pagsusulit

Panuto: Basahin at unawain ang mga tanong. Piliin ang titik ng tamang sagot. Isulat sa kwaderno ang sagot.

- “Sa buhatan ay may silbi, sa igiban walang sinabi”. Ito ay halimbawa ng...
A. tulang panudyo
B. tugmang de gulong
C. bugtong
D. palaisipan
- Papuri sa harap, sa likod paglibak. Ang salitang may salungguhit ay nangangahulugang...
A. galit
B. papuri
C. pang-aapi
D. Pagkutya
- Batay sa kasunod na saknong, ano ang nais nitong ipakahulugan?
Magbiro ka na sa lasing,
huwag sa bagong gising.
A. magpaalala
B. manlibang
C. manghikayat
D. magpasaya
- Nag-aral nang mabuti si Dano para sa kanilang pagsusulit sa asignaturang Filipino at dahil dito sisiw niya lamang itong sinagutan. Ano ang denotasyong kahulugan ng salitang sisiw sa pangungusap?
A. madaling natapos
B. walang hirap na sinagutan
C. inakay
D. itlog

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

5. Ang mga karunungan-bayan ay hindi lamang *nakapagpapatalas ng kaisipan* sapagkat ito rin ay nakapagpapasaya at nakalilibang. Ang nakasalungguhit sa pangunhgusap ay nangangahulugang...
- A. nakasasakit ng ulo
 - B. nakagugulo ng isipan
 - C. nakakadaragdag ng talino
 - D. nakasusugat ng ulo

Papel sa Replektibong Pagkatuto

Panuto: Sa loob ng lobo ng isipan, magtala ng mga pamamaraan kung paanong ang mga karunungan-bayang tinalakay ay makapagbibigay-sigla sa panahong ito na tayo ay nakararanas ng mga pangyayaring nakapanghihina ng loob at kawalan ng pag-asa.

Sanggunian

Binsol, Teresita Laxina et al. 1999. *Yaman ng Wika at Panitikan II*, Makati City: Diwa Learning Systems, Inc.

https://drive.google.com/file/d/1FzyAPihxhfVNQmeaNbxpMK2K_tvyY9KA/view

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 7 Filipino

Susi sa Pagwawasto

Unang Pagsubok

1. B
2. A
3. D
4. D
5. C

Balik-tanaw

Tugmang de Gulong	Palaisipan o Bugtong	Tulang Panudyo
Paalala, babala o panudyo	Nakapagpapalawak ng talasalitaan o isip	May himig na mapagbiro panudyo
Makikita sa pampublikong sasakyan		
Patula, Pampatalas ng kaisipan, nakalilibang, nakapagpapasaya		

Mga Gawain

Gawain 1: Paglinang sa Talasalitaan

1. mabuting kalooban
2. sakim
3. di nakasasakit
4. likas na saloobin
5. paghihirap

Gawain 2: Pagtalakay sa akda:

1. kalinisan ng buhí at totoong damdamin
2. Oo, mabuhay ng may mabuting kalooban
3. Mga pulitikong gahaman
4. Pagwa ng mabuti sa kapwa
5. Maging totoo sa kapwa, ang tao ay di lamang nabubuhay para sa kayamanan, yamag matuturing ang kagandahan ng ugali!

Pangwakas na Pagsusuliit

1. C
2. D
3. A
4. C
5. C

Pag-aari ng Pamahalaan. Hindi ipinagbibili.