

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 1

Bumuo sa Pagsusulat ng Modyul

Manunulat: Maybelle Darlene L. Alido

Tagalapat: Maybelle Darlene L. Alido

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

MITOLOHIYA MULA SA AFRICA

INAASAHAN

Upang higit na maunawaan ng mga Baitang Sampu ang akdang pampanitikan ng Africa sa SLeM na ito ang mga mag-aaral ay inaasahang:

1. Naipaliliwanag ang pagkakaiba at pagkakatulad ng mitolohiya ng Africa at iba pang mitolohiya sa mundo (F10PN-IIIa-76)
2. Nasusuri ang mga kaisipang nakapaloob sa mitolohiya batay sa:
 - suliranin ng akda - kilos at gawi ng tauhan -desisyon ng tauhan (F10PB-IIIa-8)
3. Nabibigyang-puna ang napanood na video clip (F10PD-IIIa-74)
4. Napangangatuwiran ang sariling reaksiyon tungkol sa akdang binasa sa pamamagitan ng debate/pagtatalo (F10PS-IIIa-78)
5. Nagagamit nang angkop ang mga pamantayan sa pagsasaling-wika (F10WG-IIIa-71)

UNANG PAGSUBOK

Narito ang maikling pagsubok na may layong sukatin ang iyong kaalaman sa mga araling pag-aaralan.

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

1. Ito ay isang pagsasalin ng wika mula sa pinakamalapit na katumbas ng mensahe o teksto.
 - A. pagpapakahulugan
 - B. gramatika
 - C. pagsasaling-wika
 - D. pagsasalaysay
2. Tumutukoy sa pagtatalong may estruktura na binubuo ng dalawang magkasalungat na panig.
 - A. balagtasang
 - B. debate
 - C. talumpati
 - D. Forum
3. Suriin ang halimbawa ng pagsasalin sa loob ng kahon. Alin ang unang pamantayang dapat isaalang-alang sa pagsasalin dito?

Ibig mong mabatid, ibig mong malaman Kung paano kita pinakamamahal? Tuturan kong lahat ang mga paraan lisa-isahin, ikaw ang bumilang	How do I love thee? Let me count the ways I love thee to the depth and breadth and height My soul can reach, when feeling out of sight
---	--

- A. Ipabasa sa eksperto ang isasalin.
 - B. Basahin nang ilang beses ang tekstong isasalin.
 - C. May malawak na kaalaman sa wika at paksa ng tekstong isasalin
 - D. Tandaan ang isasalin ay ang kahulugan o mensahe at hindi lang mga salita.
4. Dito makikita ang husay ng debater sa pagsaulo o pagsagot sa mga argumento.
 - A. Nilalaman
 - B. Estilo
 - C. Teknik
 - D. Estratehiya

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

Para sa Bilang 5-7

Tumakas siya at nanirahan sa Watwa kasama ang mga taong naninirahan sa kagubatan. Nagsanay siyang mabuti sa paghawak ng busog at palaso na kinalaunan ay nanalo siya sa paligsahan ng pagpana. Ito pala'y pakana ng hari upang siya ay madakip at muli na naman siyang nakatakas. Kakaunti lang ang nakaaalam tungkol sa matagumpay na pagwawagi ni Liongo sa digmaan laban sa mga Gala (Wagala). Kaya naibigay ng hari ang kaniyang anak na dalaga upang ang bayaning si Liongo ay mapabilang sa kaniyang pamilya. Nang lumaon si Liongo ay nagkaanak ng isang lalaki na nagtraydor at pumatay sa kaniya.

Mula sa Filipino 10 Panitikan Pandaigdigang Modyul para sa Mag-aaral.

5. Ano ang mahihinuhang pagkatao ni Liongo batay sa kaniyang desisyon sa buhay?
 - A. Padalos-dalos magdesisyon.
 - B. May determinasyon sa buhay.
 - C. Puno ng pangarap sa buhay.
 - D. Mapaghiganti
6. Makatuwiran ba ang naging desisyon ni Liongo na tumakas?
 - A. Hindi, sapagkat nagdulot lamang ito ng kaniyang kamatayan.
 - B. Oo, sapagkat mas nakilala siya sa larangan ng digmaan.
 - C. Hindi, sapagkat nagkaroon lamang siya ng maraming kaaway.
 - D. Oo, sapagkat mas naging matatag siya sa pagharap sa mga hamon sa buhay.
7. Anong aral ang iyong natutuhan mula sa kuwentong binasa?
 - A. Maging determinado sa buhay.
 - B. Piliin ang taong mapagkakatiwalaan.
 - C. Mag-isip at magplano nang maayos.
 - D. Huwag sumuko sa mga pagsubok sa buhay.
8. Piliin ang pinakamalapit na salin sa pahayag na ito. "Earth provides enough to satisfy every man's needs, but not every man's greed". – Mahatma Gandhi.
 - A. Ang mundo ay nakapagbibigay nang sapat upang matugunan ang pangangailangan ng bawat tao, subalit hindi ang kasakiman ng tao."
 - B. "Earth ay nagbibigay ng sapat na upang masiyahan ang pangangailangan ng bawat tao, ngunit kasakiman hindi lahat ng tao".
 - C. Ang mundo ay naglalaan nang nararapat na pangangailangan ng tao ngunit hindi ang kasakiman ng tao.
 - D. Ang ating mundo ay sagana sa pagbibigay nang sapat nating pangangailangan subalit ang kasakiman ay hindi.
9. Sa pagsasalin, ano ang pinakamahalagang hakbang na dapat isaalang-alang?
 - A. Pagdaragdag at pagbabawas ng salita
 - B. Paghahambing sa iba ang ginawang salin.
 - C. Pagrererebisa sa isinalin.
 - D. Ang Pagsasalin
10. Paano ang wastong pagsusuri sa akda bilang isang salin?
 - A. Tiyak at madaling maunawaan.
 - B. Maipalabas ang tunay at diwa ng isasalin.
 - C. Magbasa at magsaliksik sa paksang isasalin
 - D. Ipahayag ang diwa ng isang akdang isasalin ayon sa gamit ng wika.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

BALIK-TANAW

Layon ng bahaging ito na masukat ang dati mong kaalaman tungkol sa paksa.

Panuto: Hanapin sa HANAY B ang salin sa Ingles ng tinutukoy sa HANAY A.
Isulat lamang ang letra sa bawat patlang.

HANAY A	HANAY B
_____ 1. bulaklak	E. color
_____ 2. masaya	F. beautiful
_____ 3. maganda	G. sad
_____ 4. silid	H. flower
_____ 5. kulay	I. house
_____ 6. hugis	J. east
_____ 7. bahay	K. room
_____ 8. silangan	L. shape
_____ 9. tahimik	M. quiet
_____ 10. malungkot	N. happy
	O. south
	P. handsome

MAIKLING PAGPAPAKILALA NG ARALIN

Panuto: Basahin at unawain ang isang mitolohiya mula sa Africa (Kenya) bilang pagpapahalaga at pagkilala sa kanilang kultura.

Liongo

Isinalin sa Filipino ni Roderic P. Urgelles

Isinilang si Liongo sa isa sa pitong bayang nasa baybaying- dagat ng Kenya. Siya ang nagmamay-ari ng karangalan bilang pinakamahusay na makata sa kanilang lugar. Malakas at mataas din siya tulad ng isang higante, na hindi nasusugatan ng ano mang mga armas. Ngunit kung siya'y tatamaan ng karayom sa kaniyang pusod ay mamamatay siya. Tanging si Liongo at ang kaniyang inang si Mwasho ang nakaaalam nito. Hari siya ng Ozi at Ungwana sa Tana Delta, at Shangha sa Faza o isla ng Pate. Nagtagumpay siya sa pananakop ng trono ng Pate na unang napunta sa kaniyang pinsang si Haring Ahmad (Hemedi) na kinilalang kauna-

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

unahang namuno sa Islam. Ang pagbabago ay naging mabilis mula sa Matrilinear na pamamahala ng mga kababaihan tungo sa Patrilinear na pamamahala ng kalalakihan sa pagsasalin ng trono. Nais ni Haring Ahmad na mawala si Liongo kaya ikinadena at ikinulong siya nito. Nakaisip si Liongo ng isang pagpupuri.

Habang ang parirala (Refrain) nito ay inawit ng mga nasa labas ng bilangguan, bigla siyang nakahulagpos sa tanikala na hindi nakikita ng bantay. Nang makita ito ng mga tao, tumigil sila sa pag-awit. Tumakas siya at nanirahan sa Watwa kasama ang mga taong naninirahan sa kagubatan. Nagsanay siyang mabuti sa paghawak ng busog at palaso na kinalaunan ay nanalo siya sa paligsahan ng pagpana. Ito pala'y pakana ng hari upang siya ay madakip at muli na naman siyang nakatakas. Kakaunti lang ang nakaaalam tungkol sa matagumpay na pagwawagi ni Liongo sa digmaan laban sa mga Gala (Wagala). Kaya naibigay ng hari ang kaniyang anak na dalaga upang ang bayaning si Liongo ay mapabilang sa kaniyang pamilya. Nang lumaon si Liongo ay nagkaanak ng isang lalaki na nagtraydor at pumatay sa kaniya.

-Mula sa Filipino 10 Panitikan Pandaigdigang Modyul para sa Mag-aaral.

Gawain A

Panuto: Sagutin ang tanong sa Flow Tsart. Isulat ang sagot sa sagutang papel.

Ang pagsagot ay dapat nakasusunod sa mga pamantayang nasa ibaba.

Napakahusay (4)	Mahusay (3)	Katamtaman (2)	Nangangailangan Pa ng Pagsasanay (1)	Puntos
Malawak, malinaw at maraming impormasyong makukuha	Malinaw ang presentasyon ng mga sagot	May kaunting impormasyon at kalinawan ang sagot	Walang katiyakan at nakalilito ang mga sagot	
Napakadetalyado ng pagsagot sa kabuuan ng akda	May ilang tiyak na detalye lamang ang nasagot	May ilang detalye ngunit di gaanong nakatulong ang sagot sa kabuoan ng akda	May kaunting detalye ngunit di nakatulong sa pagtalakay sa akda.	

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

Gawain B

Panuto: Gamit ang Venn Diagram, paghambing ang mitolohiyang nabasa mo at ang mitolohiya ng Africa.

Ang iyong ginawa ay dapat makasunod sa pamantayang nasa ibaba.

Marka	Pamantayan
4	Malinaw na malinaw na makikita ang paghahambing sa mitolohiya ng Africa at mitolohiyang nabasa.
3	Malinaw na makikita sa binuong paghahambing sa mitolohiya ng Africa at mitolohiyang nabasa
2	Bahagyang makikita ang paghahambing sa mitolohiya ng Africa at mitolohiyang nabasa
1	Hindi kakikitaan ng paghahambing sa mitolohiya ng Adrica at mitolohiyang nabasa.

TANDAAN

ANG DEBATE O PAKIKIPAGTALO

Ang *debate* ay isang pakikipagtalong may estruktura. Isinasagawa ito ng dalawang grupo o pangkat na may magkasalungat na panig tungkol sa isang napapanahong paksa; ang dalawang panig ay ang proposisyon (sumasang-ayon) at ang oposisyon (salungat). May isang moderator na magiging tagapamagitan upang matiyak na magiging maayos ang daloy ng debate at igagalang ng bawat kalahok ang mga tuntunin ng debate. Sa pagtatapos ng debate, mga hurado ang magpapasiya at walang kinikilingan kung kaninong panig ang higit na nakapanghikayat.

PAGSASALING- WIKA

Ang pagsasalang wika ay ang paglilipat sa pinagsasalinang wika ng pinakamalapit na katumbas na diwa at estilong nasa wikang isasalin. Ang isinasalin ay ang diwa ng talata at hindi ang bawat salita na bumubuo rito. (Santiago, 2003)

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

Mga Katangiang Dapat Taglayan ng isang Tagapagsalin

- Sapat na kaalaman sa dalawang wikang kasangkot.
- Sapat na kaalaman sa gramatika ng dalawang wikang kasangkot sa pagsasalin.
- Sapat na kakayahan sa pampanitikang paraan ng pagpapahayag.
- Sapat na kaalaman sa paksang isasalin.
- Sapat na kaalaman sa kultura ng dalawang bansang kaugnay sa pagsasalin.

Walang higit na mabisa kaysa ibang wika. Ang lahat ng wika ay may sariling bisa at kakanyahan bilang kasangkapan sa pagpapahayag ng kulturang Pilipino at ng ibang bansa.

PAG-ALAM SA MGA NATUTUNAN

Panuto: Ngayon, gamitin ang natutuhan mula sa pamantayan sa pagsasaling-wika. Sagutin ang sumusunod na gawain sa ibaba.

Gabay sa Pagsasaling-wika

Basahing mabuti ang buong tekstong isasalin at unawain ang kabuoang diwa nito.

Isagawa ang unang pagsasalin. Isaisip na ang isasalin ay diwa ng isasalin at hindi salita.

Basahin at suriing mabuti ang pagkakasalin. Tandaang ang pagdaragdag, pagbabawas, pagpapalit o pagbabago sa orihinal na diwa ng isinasalin nang walang napakalaking dahilan ay isang paglabag sa tungkulin ng tagapagsalin.

Rebisahin ang salin upang ito'y maging totoo sa diwa ng orihinal.

Gawain A

Panuto: Isalin ang mga pahayag sa wikang Ingles patungo sa wikang Filipino. Gawin ito sa sagutang papel.

- | | |
|------------------------------------|----------------------------------|
| 1. How do you do? | 6. Like father like son |
| 2. What can I do for you? | 7. You are the apple of my eyes |
| 3. It's a pleasure to meet you." | 8. Sing Softly |
| 4. Where did you come from? | 9. Her heart is as white as snow |
| 5. Can you please show me the way? | 10. Study hard |

Gawain B

Panuto: Panoorin ang debateng nagpapakita ng talino at katwiran. Bigyan-puna ang mapapanood sa link na ito <https://www.youtube.com/watch?v=oo3Fa4L75RcN>. Pagkatapos, sagutin ang sumusunod na tanong bilang pagbibigay-puna sa napanood na debate.

1. Ilahad ang mga nakitang puna mula sa napanood na debate?
2. Makikita ba sa kani-kanilang mga pagpapahayag ang kahandaan? Sa paanong paraan? Patunayan.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

3. Ano-anong bagay ang natutuhan mo sa paraan ng pagpapahayag at sa kanilang ginawang pangangatwiran?

Gawing gabay ang pamantayan sa ibaba

Pamantayan	Antas ng Kasanayan				Puntos
	4	3	2	1	
Organisado at linaw ng paglalahad puna	Napakaayos at napakalinaw ng pagkakalahad ng mga puna sa napanood na debate	Maayos at malinaw ang pagkakalahad ng puna sa napanood na debate	Hindi gaanong maayos at hindi rin gaanong malinaw ang pagkakalahad ng puna sa napanood na debate	Hindi na maayos at hindi pa malinaw ang pagkakalahad ng puna sa napanood na debate	
Pangangatwiran	Naging lubos na nakapanghihikay at ang ginawang pangangatwiran	Maraming bahagi ang nakapanghihikayat sa ginawang pangangatwiran	May ilang bahagi nakapanghihikay at sa ginawang pangangatwiran	Kulang na kulang at hindi nakapanghihikay at ang ginawang pangangatwiran	

PANGWAKAS NA PAGSUSULIT

Panuto: Basahin at suriin ang bawat bilang. Isulat ang sagot sa sagutang papel.

- Ito ay isang pagsasalin ng wika mula sa pinakamalapit na katumbas ng mensahe o teksto.

A. pagpapakahulugan	C. pagsasaling-wika
B. gramatika	D. pagsasalaysay
- Sa pagsasalin, ano ang pinakamahalagang hakbang na dapat isaalang-alang?

A. Paghahambing sa iba ang ginawang salin.	C. Pagrebisa sa isinalin
B. Pagdaragdag at pagbawas ng salita.	D. Ang pagsasalin

Para sa bilang 3-5

Tumakas siya at nanirahan sa Watwa kasama ang mga taong naninirahan sa kagubatan. Nagsanay siyang mabuti sa paghawak ng busog at palaso na kinalaunan ay nanalo siya sa paligsahan ng pagpana. Ito pala'y pakana ng hari upang siya ay madakip at muli na naman siyang nakatakas. Kakaunti lang ang nakaaalam tungkol sa matagumpay na pagwawagi ni Liongo sa digmaan laban sa mga Gala (Wagala). Kaya naibigay ng hari ang kaniyang anak na dalaga upang ang bayaning si Liongo ay mapabilang sa kaniyang pamilya. Nang lumaon si Liongo ay nagkaanak ng isang lalaki na nagtraydor at pumatay sa kaniya.

Mula sa Filipino 10 Panitikan Pandaigdigang Modyul para sa mag-aaral.

- Ano ang mahihinuhang pagkatao ni Liongo batay sa kaniyang desisyon sa buhay?

A. Padalos-dalos magdesisyon	C. Puno ng pangarap sa buhay.
B. May determinasyon sa buhay	D. Mapaghiganti

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

4. Anong aral ang iyong natutuhan mula sa kuwentong binasa?
 - A. Maging determinado sa buhay
 - B. Mag-isip at magplano nang maayos
 - C. Piliin ang taong mapagkakatiwalaan
 - D. Huwag sumuko sa mga pagsubok sa buhay.
5. Makatuwiran ba ang naging desiyon ni Liongo na tumakas?
 - A. Hindi, sapagkat nagdulot lamang ito ng kaniyang kamatayan.
 - B. Oo, sapagkat mas nakilala siya sa larangan ng digmaan.
 - C. Hindi, sapagkat nagkaroon lamang siya ng maraming kaaway
 - D. Oo, sapagkat mas naging matatag siya sa pagharap sa mga hamon sa buhay.
6. Tumutukoy sa pagtatalong may estruktura na binubuo ng dalawang magkasalungat na panig.
 - A. balagtasan
 - B. debate
 - C. talumpati
 - D. forum
7. Paano ang wastong pagsusuri sa akda bilang isang salin?
 - A. Magbasa at magsaliksik sa paksang isasalin.
 - B. Tiyak at madaling maunawaan.
 - C. Maipalabas ang tunay at diwa ng isasalin.
 - D. Ipahayag ang diwa ng isang akdang isasalin ayon sa gamit ng wika.
8. Piliin ang pinakamalapit na salin sa pahayag na ito. "Earth provides enough to satisfy every man's needs, but not every man's greed". – Mahatma Gandhi.
 - A. Ang mundo ay nakapagbibigay nang sapat upang matugunan ang pangangailangan ng bawat tao, subalit hindi ang kasakiman ng tao."
 - B. "Earth ay nagbibigay ng sapat na upang masiyahan ang pangangailangan ng bawat tao, ngunit kasakiman hindi lahat ng tao".
 - C. Ang mundo ay naglalaan nang nararapat na pangangailangan ng tao ngunit hindi ang kasakiman ng tao.
 - D. Ang ating mundo ay sagana sa pagbibigay nang sapat nating pangangailangan subalit ang kasakiman ay hindi.
9. Paano sinusuri ang mga kaisipang nakapaloob sa isang mitolohiya?
 - A. Napukaw ang interes ng mambabasa
 - B. Pagsusuri sa damdamin namutawi sa akda.
 - C. Batay sa suliranin ng akda, kilos, gawi ng tauhan.
 - D. Maging detalyo sa kabuuang pangyayari sa mitolohiya.
10. Suriin ang halimbawa ng pagsasalin sa loob ng kahon. Alin ang unang pamantayang dapat isaalang-alang sa pagsasalin dito?

Ibig mong mabatid, ibig mong malaman Kung paano kita pinakamamahal? Tuturan kong lahat ang mga paraan lisa-isahin, ikaw ang bumilang	How do I love thee? Let me count the ways I love thee to the depth and breadth and height My soul can reach, when feeling out of sight
---	--

- A. Tandaan ang isinasalin ay ang kahulugan o mensahe at hindi lang mga salita.
- B. May malawak na kaalaman sa wika at paksa ng tekstong isasalin.
- C. Basahin nang ilang beses ang tekstong isasalin.
- D. Ipabasa sa eksperto ang isasalin.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

SANGGUNIAN

- Ambat, V.et al. (2005). Filipino 10 Panitikan pandaigdigang Modyul para sa mag-aaral. Quezon City, Vibal Group, Inc. pp. 245, 246,250.
- Marasigan, Emily V.et al. (2017). Pinagyamang Pluma 10 Aklat 1 kabanata hanggang 3. Phoenix Publishing House, Inc. pp. 299, 307-310.
- Modyul 17. 2013.“Pagsasaling-wika”.
<https://www.slideshare.net/dionesioable/modyul-17-pagsasaling-wika>.
 Retrieved January 4,2021.
- Oj, Pad. 1st Philippine Collegiate Peace Debate: “Peace and Security “, (2013).
<https://www.youtube.com/watch?v=oo3Fa4L75Rc>. Retrieved January 5, 2021.

SUSI SA PAGWAWASTO

D C A D D B D D B C C Pagsubok Unang	C I F E H A G B J D Balik-Tanaw	Pag-alam sa mga Natutuhan GAWAIN A Kumusta ka? Anong maipaglilingkod ko sayo? Kinagagalak kong makilala kai Saan ka nanggaling? Maari mo bang ituro ang daan? kung ano ang puno siya ang bunga	Pangwakas na Pagsusultit C C B D D B D D A D D A D
--	---	---	---