

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 2

Bumuo sa Pagsusulat ng Modyul

Manunulat: Renzel I. Gernaldo

Tagalapat: Renzel I. Gernaldo

Tagasuri ng Nilalaman: Gina B. Valdez

Tagasuri ng Wika: Rico C. Tarectecan

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

MGA AKDANG PAMPANITIKAN NG SOUTH AMERICA AT NG MGA BANSANG KANLURANIN

INAASAHAN

Sa buhay ng tao, maraming pagsubok ang dumarating. Subalit, dapat pangalagaan ang sarili higit lalo ang mental na kalusugan sa pamamagitan ng pagsariwa sa masasayang karanasan. (F10PB-IIIb-81)

Sa SLEM na ito ang mga mag-aaral ay inaasahang:

1. Nagagamit sa pangungusap ang mga salitang nabago ang kahulugan sa pamamagitan ng paglalapi
2. Naiuugnay ang damdamin ng awtor sa sariling karanasan

UNANG PAGSUBOK

Panuto: Unawain ang bawat tanong at isulat sa patlang ang letra ng tamang sagot.

- _____ 1. Ano ang tawag sa pantig na ikinakabit sa salitang-ugat upang makabuo ng panibagong salita?
A. salitang-ugat B. panlapi C. unlapi D. hulapi
- _____ 2. Alin sa sumusunod ang tawag sa salitang likas na hindi pa nakakabitan ng anomang panlapi?
A. salitang-ugat C. salitang tambalan
B. salitang inuulit D. salitang maylapi
- _____ 3. Ang _____ ay isang nakawiwili at nakatutuwang pangyayari sa buhay ng isang tao.
A. dula B. tula C. anekdota D. nobela
- _____ 4. Ang sumusunod ay katangian ng anekdota **maliban** sa _____.
A. nagpapabatid ng magandang karanasan at kapupulutan ng aral
B. panitikang nagsasalaysay ng pangyayaring likhang isip o piksyon
C. nagsasalaysay ng nakawiwili at nakatutuwang pangyayari
D. salaysay ng tunay na nangyayari sa buhay ng tao

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

- _____ 5. Mapupuna sa anekdota ni Nassreddin na puno ito ng katatawanan. Alin sa sumusunod ang pinakaangkop na dahilan sa paggamit ng estilong pagpapatawa sa pagsasalaysay ng anekdota?
- A. Mapukaw ang interes ng tagapakinig o mambabasa.
 - B. Maging maganda ang salaysay.
 - C. Makapagbigay ng aliw.
 - D. Mag-iwan ng aral.
- _____ 6. “Tumatak sa isip ng mga tao ang ***kaaliwang*** dulot ng mga isinalaysay ni Nassreddin”, ang salitang may salungguhit ay ginamitan ng panlaping _____.
- A. na- at-an
 - B. ka- at na-
 - C. aliw at -an
 - D. ka- at -an-
- _____ 7. “***Tinagurian*** siyang alamat ng pagkukuwento.” Ano ang salitang-ugat ng salitang ***tinagurian***?
- A. tina
 - B. gurian
 - C. taguri
 - D. tinaguri
- _____ 8. “***Nabuhay*** ang pagtitipon dahil sa kaniyang talumpati.” Tukuyin ang kahulugan ng salitang-ugat mula sa salitang nabuhay.
- A. nagkaroon ng buhay
 - B. binigyan ng buhay
 - C. bumuhay
 - D. may buhay
- _____ 9. “*Ang hari ay nilikha para sa kagalingan ng kaniyang nasasakupan at hindi nilikha ang mamamayan para paglingkuran ang Sultan.*” Ano ang mahihinuhang layunin ng siping pahayag?
- A. manlibak
 - B. magtanong
 - C. mang-aliw
 - D. mangaral
- _____ 10. Sa pahayag na, “Inanyayahan siyang magtalumpati subalit agad din siyang umaalis sa tuwing sasagutin ng mga tao ang kaniyang tanong na, “Alam ba ninyo ang aking sasabihin?” Ano ang mahihinuhang mensahe mula sa nabanggit na pahayag?
- A. Napukaw niya ang interes ng mga tao.
 - B. Wala talagang nais sabihin si Nassreddin.
 - C. Natuwa ang mga tao kaya muli siyang inanyayahan.
 - D. Nahirapan siyang unawain kaya nais nilang muling marinig.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

BALIK-TANAW

Panuto: Isulat sa timeline ang letra ng wastong pagkakasunod-sunod ng mga pangyayari mula sa binasang mitolohiyang Liongo. *senetence is included as letter E

- A. Isinilang si Liongo sa isa sa pitong bayang nasa baybaying- dagat ng Kenya. Tinaguriang siyang pinakamahusay na makata sa kanilang lugar.
- B. Muli siyang natunton ng hari sa paligsahan sa paggamit ng busog at palaso. Ipinakasal ng hari ang kaniyang anak na babae kay Liongo upang hindi na siya makatakas.
- C. Nais ni Haring Ahmad na mawala si Liongo kaya ikinadena at ikinulong siya nito. Ngunit, nakaisip si Liongo ng isang pagpupuri.
- D. Tumakas siya at nanirahan sa Watwa kasama ang mga taong naninirahan sa kagubatan.
- E. Nagtagumpay siya sa pananakop ng trono ng Pate na unang napunta sa kanyang pinsang si Haring Ahmad (Hemedi) na kinilalang kauna-unahang pinuno ng Islam.

MAIKLING PAGPAPAKILALA NG ARALIN

Ang akdang iyong matutunghayan ay isang anekdota mula sa bansang Persia na sa kasalukuyan ay tinatawag na Iran. **Anekdota** ang tawag sa anyo ng panitikang tungkol sa nakawiwili at nakatutuwang pangyayari sa buhay ng isang tao. Layunin ng anekdota ang makapagpabatid ng isang magandang karanasang kapupulutan ng aral. Narito ang halimbawa ng isang anekdota tungkol kay Mullah Nassreddin, isang Persyano na tinaguriang dalubhasa sa larangan ng pagpapatawa.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

Mullah Nassreddin Isinalin sa Filipino ni Roderic P. Urgelles

Si Mullah Nassreddin na kilala bilang Mullah Nassr-e Din (MND) ang pinakamahusay sa pagkukuwento ng katatawanan sa kanilang bansa. Lagi itong naaalaala ng mga Iranian na dating mga Persiano noong sila ay mga bata pa. Libo-libong kuwento ng katatawanan ang naiambag ni Mullah Nassreddin sa kanilang **lipunan**. **Tinagurian** din siyang alamat ng sining sa pagkukuwento dahil sa mapagbiro at puno ng katatawanang estilo sa pagsulat. Nagpasalin-salin sa bibig ng mga tao ang kaniyang mga naisulat mula noon magpasahanggang ngayon. Naimbitahan si Mullah Nassreddin upang magbigay ng isang talumpati sa harap ng maraming tao. Sa pagsisimula niya, **nagtanong** siya, “Alam ba ninyo ang aking sasabihin?” Sumagot ang mga nakikinig “Hindi,” kung kaya’t kaniyang sinabi “Wala akong panahong magsalita sa mga taong hindi alam ang aking sasabihin,” at siya ay umalis. Napahiya ang mga tao. Inanyayahan siyang muli upang magsalita kinabukasan. Nang muli niyang tanungin ang mga tao ng katulad na katanungan ay sumagot sila ng “Oo,” sumagot si Mullah Nassreddin “Kung alam na pala ninyo ang aking sasabihin, hindi ko na sasayangin ang marami ninyong oras” muli siyang umalis. Ang mga tao ay nalito at nataranta sa kaniyang naging sagot. Sinubukan nilang muli na anyayahan si Mullah Nassreddin upang magbigay ng pahayag at muli siyang nagtanong “Alam ba ninyo ang aking sasabihin?” Handa na ang mga tao sa kanilang isasagot ang kalahati ay nagsabi ng “Hindi,” at ang kalahati ay sumagot ng “Oo,” kung kaya’t muling nagsalita si Mullah Nassreddin “Ang kalahati ay alam ang aking sasabihin, kaya’t kayo ang magsasabi sa kalahati na di alam ang aking sasabihin,” at siya ay lumisan.

Salitang-ugat at Panlapi

Salitang-ugat ang tawag sa salitang hindi na nakakabit ng anomang pantig o panlapi. Samantala, **panlapi** naman ang pantig na ikinakabit sa unahan, gitna, at/ o hulihan ng salitang-ugat. Sa pamamagitan ng paglalapi ay nakabubuo ng salitang may panibagong kahulugan. Makatutulong ito upang makumpleto ang diwa ng isang pangungusap.

Pag-aralan ang sumusunod na halimbawa ng paglalapi.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

Salitang-ugat	Panlapi	Nabuong Salita
tanong	nag-	nagtanong
lipon	-an	lipunan
taguri	-in- at -an	tinagurian

GAWAIN

Gawain A

Mga Panuto:

1. Lagyan ng panlapi ang salitang-ugat na **“tuwa”** upang makabuo ng tatlong panibagong salita. Halimbawa: *na- + tuwa = natuwa*
2. Gamitin sa pangungusap ang nabuong salitang may kaugnayan sa binasang anekdota.
3. Gawin ang bilang 1 at 2 sa grapikong pantulong na *sombrero ng kasiyahan* sa isang sagutang papel.

Pangungusap 1

Pangungusap 2

Pangungusap 3

Gawain B

Panuto: Suriin ang anekdotang binasa batay sa paksa, tauhan, tagpuan, motibo at damdamin ng awtor, at paraan ng pagkakasulat. Pumili ng emoticon na naglalarawan sa iyong resksyon. Tandaan: (Maaaring gumawa ng sariling emoticon na magpapakita ng iyong tunay na reaksiyon). Pagkatapos, ilahad ang komento batay sa pagsusuring ginawa. Gayahin ang pormat at sagutan ito sa sagutang pape.

- nakakabilib

- nakatutuwa

-naibigan ko

Reaksyon/ Emoticon	Pagsusuri
	Komento sa Paksa
	Komento sa Tauhan at Tapuan

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

	Komento sa motibo ng awtor
	Komento sa Damdamin ng Awtor
	Komento sa Paraan ng Pagkakasulat

TANDAAN

Sa kabila ng mga matinding pagsubok sa buhay ay mahalagang pangalagaan ang pangkaisipang kalusugan. Upang manatiling malusog ang isipan, marapat na tingnan palagi ang masasaya at positibong bagay na nangyayari pangyayari sa buhay. Ang anekdotang natunghayan ay naghahatid lamang ng mensaheng minsan sa buhay, kailangan ding tumawa dahil ang pagiging sobrang seryoso ang maglalayo sa tao ng munting kasiyahang dahil maranasan sa buhay.

PAG-ALAM SA MGA NATUTUHAN

Panuto: Sumulat ka ng isang anekdota na nagsasalaysay ng iyong sariling karanasang kapupulutan ng aral. Isulat ito sa isang malinis na papel. Sundin ang mga pamantayan sa pagsulat.

PAMANTAYAN	5	4	3	2	1
1. Binubuo ng dalawang talata. Bawat talata ay may limang pangungusap					
2. Nagsasalaysay ng sariling karanasang may kaugnayan sa anekdota ni Mullah Nassreddin					
3. Kapapalooban ng mga salitang may panlapi. (Salungguhitan ang mga ito)					
Total: 15pts					

5- Lubos at wastong naisagawa ang pamantayan

4- Naisagawa nang wasto ang pamantayan

3- Naisagawa ang pamantayan subalit may ilang dapat pang iwasto

2- Naisagawa ang ilan lamang sa pamantayan at may iba pang dapat wasto

1- Nakasulat ng anekdota at may mga dapat iwasto

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

PANGWAKAS NA PAGSUSULIT

Panuto: Unawaing mabuti ang mga tanong at isulat sa sagutang papel ang letra ng pinakatamang sagot.

- _____ 1. Ano ang tawag sa pantig na ikinakabit sa salitang-ugat upang makabuo ng panibagong salita?
- A. Panlapi B. salitang-ugat C. unlapi D. hulapi
- _____ 2. Ito ang salitang likas na hindi pa nakakabitan ng anumang panlapi.
- A. Panlapi C. unlapi
B. salitang tambalan D. salitang-ugat
- _____ 3. Ang _____ ay anyo ng panitikang tungkol sa isang nakawiwili at nakatutuwang pangyayari sa buhay ng isang tao.
- A. maikling kuwento C. parabula
B. anekdota D. talambuhay
- _____ 4. Alin sa sumusunod ang totoong pahayag tungkol sa anekdota?
- A. Bunga ng kathang-isip ang anekdota.
B. Maituturing na maikling kuwento ang anekdota.
C. Pampalipas oras at pawang sabi-sabi lamang ang anekdota.
D. Ang anekdota ay nakabatay sa buhay ng isang tao na may layuning mag-iwan ng aral.
- _____ 5. Mahalaga na ang bawat pangungusap ng isang anekdota ay _____.
- A. nag-iiwan ng aral
B. nakapupukaw ng interes
C. nakapagbibigay ng aliw
D. maganda ang pagkakasalaysay

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

____ 6. “_____ (*aliw*) ang mga tao sa isinalaysay ni Nassreddin”. Alin sa sumusunod na panlapi ang angkop na ikabit sa salitang may-diin upang mabuo ang diwa ng pangungusap?

- A. -an B. -na C. mang- D. na-

____ 7. “*Tinagurian* siyang alamat ng pagkukuwento.” Ano ang salitang ugat ng salitang may salungguhit.

- A. tinaguri B. nataguri C. tagurian D. taguri

____ 8. Anong panlapi ang angkop na ikabit sa salitang-ugat na *buhay* upang magkaroon ng kahulugang, “*nagkaroon ng buhay*”?

- A. na- B. -in C. -um- D. -in-

____ 9. “Ang hari ay nilikha para sa kagalingan ng kaniyang nasasakupan at hindi nilikha ang mamamayan para paglingkuran ang sultan.” Ano ang mahihinuhang layunin ng siping pahayag?

- A. manlibak C. mangaral
B. mang-aliw D. magtanong

____ 10. Sa pahayag na, “Inanyayahan siyang magtalumpati subalit agad din siyang umaalis sa tuwing sasagutin ng mga tao ang kaniyang tanong na, “Alam ba ninyo ang aking sasabihin?” Ano ang mahihinuhang mensahe mula sa nabanggit na pahayag?

- A. Natuwa ang mga tao kaya inanyayahan muli siya magtalumpati.
B. Nahirapan siyang unawain kaya nais nila muling marinig
C. Wala talagang nais sabihin si Nassreddin.
D. Napukaw niya ang interes ng mga tao.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Baitang 10 - FILIPINO

SANGGUNIAN

Belen, L. and Borabo, M. (2007): YAKAL: Yaman ng Kaisipan at Lenguwaheng Filipino 3. Quezon City. Rex Book Store Inc., p.192.
https://books.google.com.ph/books?id=3YlrTxbIKFMC&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false. Retrieved January 20, 2021.

Ambat, V. et al. (2005): Filipino 10 Para sa mga Mag-aaral. Quezon City. Vibal Group Inc., p. 256.

SUSI SA PAGWAWASTO

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

10. B
9. C
8. A
7. D
6. B
5. B
4. D
3. B
2. D
1. A
Pangwakas na Pagsusultit