

Republic of the Philippines
 Department of Education
NATIONAL CAPITAL REGION
 Misamis Street, Bago-Bantay, Quezon City

UNIFIED SUPPLEMENTARY LEARNING MATERIALS
 (USLeMs)

FILIPINO 8 (Ikatlong Markahan-USLeM:3)

Development & Editorial Team

Writer:	Linda A. Delgaco
Illustrator:	Paolo N. Tardecilla
Content Editor:	Adelwisa P. Mendoza
Language Editor:	Adelwisa P. Mendoza
Validator:	Galcoso C. Alburo
Management Team:	Dr. Malcolm S. Garma, Regional Director - NCR Dr. Sheryll T. Gayola, SDS SDO-Marikina City Dr. Genia V. Santos, CLMD Chief - NCR Dr. Elisa O. Cerveza, CID Chief SDO-Marikina City Dr. Gloria G. Tamayo, EPS in Filipino-NCR Dennis M. Mendoza, LR EPS - NCR Galcoso C. Alburo, EPS in Filipino SDO-Marikina City Ivy Coney A. Gamatero, LR EPS SDO-Marikina City Nancy C. Mabunga, Librarian - NCR Menere R. Nasiad, PDO SDO-Marikina City Catherine C. Paningbatan, Librarian SDO-Marikina City

(This is a Government Property. Not for Sale.)

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

Inaasahan

Sa pag-aaral ng USLeM na ito, inaasahang maisagawa mo ang sumusunod:

- A. Nailalahad ang sariling bayas o pagkiling tungkol sa interes at pananaw ng nagsasalita
- B. Nagagamit ang mga angkop na ekspresyon sa paghahayag ng konsepto o pananaw (ayon, batay, sang-ayon sa, sa akala, iba pa)

Unang Pagsubok

Bago ka mag-umpisa ng aralin, isagawa ang mga gawain upang masukat ang iyong kaalaman at kakayahan sa araling tatalakayin.

A. Ilahad ang iyong sariling bayas o pagkiling sa sumusunod na mga pahayag.

1. Ayon sa DOH, bahagi ng kanilang plano ang pagbahay-bahay na pagbabakuna para sa mga taong walang kakayahang magtungo sa mga itinakdang *vaccination centers*.

2. Maglibang kahit paminsan-minsan. Para mas ma-*enjoy* ang paglilibang, hindi kinakailangan gumastos nang mahal. Maaari rin namang gawin ang paglilibang kahit sa simpleng pamamasyal lamang sa tabi-tabi.

3. Kung gagamit ng *gadgets* at *computers*, mas mainam kung hinay-hinay lang. Maaaring ito ay nakatutulong ngunit ang sobrang paggamit nito ay nakapagdudulot din ng *stress*.

4. Gumastos lang nang naaayon sa iyong pangangailangan.

5. Huwag na raw maging *choosy* sa pagpili ng bakuna dahil libre naman ito.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

B. Piliin sa kahon ang angkop na ekspresyon sa pagpapahayag ng konsepto o pananaw upang mabuo ang diwa ng talata. Isulat sa patlang ang iyong napiling sagot.

Inaakala Sa paniniwala Ayon Pinaniniwalaan Sa aking pananaw

1.) _____ sa Batas Republika 10533, itinatakda ang dalawang karagdagang taon sa pag-aaral ng mga Pilipinong mag-aaral upang kaya na nilang makipagsabayan sa iba pang mag-aaral sa ibang mga bansa.
 2.) _____, ang edukasyong makukuha nila rito ay kapaki-pakinabang sa lakas-paggawa ng bansa. 3.) _____ ng iba na pahirap lamang ito, dagdag gastusin na dapat sana ay sa pangunahing pangangailangan na ilalaan.
 4.) _____ ko na matapos ang ilang taong implementasyon nito, kailangang suriin ng gobyerno kung naging epektibo ba ito. 5.) _____ at obserbasyon ko, marapat na alamin ang karanasan ng mga mamamayan na direktang nakaranas nito.

Balik-Tanaw

Bago ka magpatuloy, balik-aralan mo ang mga kasanayang natutuhan mo na. Gawin ang sumusunod:

A. Hanapin ang 5 salitang natutuhan mo na sa mga nakalipas na aralin. Bilugan at isulat sa grapikong pantulong sa ibaba.

S	T	E	B	R	W	F	V	F	S
M	U	L	T	I	M	E	D	I	A
X	E	F	C	G	Q	M	D	C	O
P	D	R	X	J	R	E	Q	G	E
A	E	T	B	A	L	B	A	L	P
K	T	Y	L	E	K	T	W	A	L
S	N	I	W	Q	H	W	E	Y	K
A	V	O	Y	S	T	O	N	O	V
Z	S	Q	E	Q	T	F	K	N	G
C	A	S	F	S	W	Q	Y	Q	Y

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

B. Gamitin sa pangungusap ang sumusunod na mga impormal na salita.

1. sakalam

2. badtrip

3. amiga

4. tomguts

5. lodi

Pagpapakilala ng Aralin

Ang **bayas o pagkiling** ay isang inklinasyon o pagkagusto na pumipigil sa isang pinagmumulan ng impormasyon na maging wasto. Dagdag pa ng Webster Diksyonaryo, isa itong personal o pansariling pagtingin sa mga impormasyon, maaaring magpakita ka ng pagkampi o pagsalungat ayon sa iyong iniisip o nararamdaman tungkol sa paksa. Kahit sino ay maaaring maging bayas kapag mayroon itong motibo o layunin na nasa sa isip. Mahalaga na may kaalaman ka sa bayas o pagkiling sa isang impormasyon upang hindi ka madaling malinlang sa mga nasasagap mong balita.

Halimbawa:

- *Hindi ako sang-ayon sa pagpapakasal ng magkatulad na kasarian sapagkat hindi ito sinasabi ng Bibliya.*
- *Masyado nang mahal ang presyo ng mga bilihan sa kasalukuyan. Hindi na makatarungan.*
- *Nakatutuwa ang nakikita nating pagbabago sa pag-uugali ng mga Pinoy dahil sa pandemya.*
- *Maganda ang layunin ng pagpapaayos ng mga kalsada subalit huwag namang sirain ang maayos pa, para lamang maipakitang may inaayos.*
- *Nakikita kong epektibo ang Distance Learning, kailangan lamang makipag-ugnayan sa paaralan upang higit itong maintindihan.*

Sa pagpapahayag ng iyong bayas o pagkiling, may mga **ekspresyong nagpapahayag ng konsepto o pananaw**. Inihuhudyat ng mga ekspresyong ito ang iniisip, sinasabi, o pinaniniwalaan ng isang tao.

Kabilang dito ang:

Ayon, batay, para, sang-ayon sa/kay, ganoon din sa paniniwala/pananaw, akala ko/ni/ng, at iba pa.

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

Halimbawa:

- *Ayon/Batay/Sang-ayon sa 1987 Konstitusyon ng Pilipinas, ang Filipino ang pambansang wika at isa sa mga opisyal na wika ng komunikasyon at sistema ng edukasyon.*
- *Sa paniniwala/akala/pananaw/paningin/ tingin/ palagay ni/ng Pangulong Quezon, mas mabuti ang mala-impiyernong bansa na pinamamahalaan ng mga Pilipino kaysa makalangit na Pilipinas na pinamumunuan ng mga dayuhan.*
- *Inaakala/Pinaniniwalaan/Iniisip kong hindi makabubuti kanino man ang kanilang plano.*
- *Sa ganang akin/Sa tingin/Akala ko/Palagay ko, wala nang gaganda pa sa lugar na ito.*

Gawain

Palaguin ang iyong kaalaman at kakayahan. Isagawa ang sumusunod:

A. Panoorin ang nasa *link* na <https://www.youtube.com/watch?v=LTUQIbprurU>. Mula sa pinanood, pumili ng limang (5) pahayag at ilahad ang iyong sariling bayas o pagkiling hinggil dito. Isulat sa talahanayan ang sagot.

PAHAYAG	SARILING BAYAS O PAGKILING
1.	
2.	
3.	
4.	
5.	

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

B. Suriin ang *komiks strip* sa ibaba. Sumulat ng mga pangungusap na naglalahad ng iyong konsepto o pananaw ukol dito gamit ang mga ekspresyong nagpapahayag nito.

KONSEPTO O PANANAW	GINAMIT NA EKSPRESYON
1.	
2.	
3.	

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

Tandaan

Ang **bayas o pagkiling** ay isang personal o pansariling pagtingin sa mga impormasyon, maaaring magpakita ka ng pagkampi o pagsalungat ayon sa iyong iniisip o nararamdaman tungkol sa paksa. Upang madali mong maunawaan, tingnan ang grapiko sa ibaba.

Ang mga **ekspresyong nagpapahayag ng konsepto o pananaw** ay mga hudyat ng ekspresyon ng iniisip, sinasabi, o pinaniniwalaan ng isang tao. Kabilang sa mga ekspresyong ito ang:

Pag-alam sa mga Natutuhan

Suriin ang iyong mga natutuhan sa tulong ng sumusunod na mga gawain:

A. Ilahad ang iyong sariling bayas o pagkiling sa sumusunod na mga pahayag. Isulat sa loob ng kahon ang iyong sagot.

1. “Sikapin mo pa rin na maging mabuting tao sa kabila ng mga kasamaan sa mundo.”

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

2. “Hindi natin nalalaman na ang pag-ibig ng isang magulang ay hanggang sa tayo mismo ay maging mga magulang na.”

3. “Bakit may mga taong kuntento na tawaging mahirap gayong kaya namang umangat basta’t magsusumikap?”

4. “Ang isang *order* ng *milk tea* ay makabibili na ng bigas at ulam. Nasa iyo kung saan ka maglalaan.”

5. “Maaaring nahihirapan ka ngayon, bukas ituturing mo na lamang iyang kahapon.”

B. Suriin ang babala. Sumulat ng mga pangungusap na naglalahad ng iyong konsepto o pananaw ukol dito gamit ang mga ekspresyong nagpapahayag nito.

KONSEPTO O PANANAW	GINAMIT NA EKSPRESYON
1.	
2.	

UNIFIED SUPPLEMENTARY LEARNING MATERIALS

Grade 8 FILIPINO

3.	
4.	
5.	

Pangwakas na Pagsusulit

Ngayong naunawaan mo na ang aralin, oras na para sukatin ang iyong natutuhan. Isagawa ang mga gawain.

A. Ilahad ang iyong bayas o pagkiling sa mga pahayag batay sa mga pangyayari sa kasalukuyan. Isulat sa nakalang espasyo sa ibaba ang iyong sagot.

1. "Ibalik na dapat ang Death Penalty."

2. "Huwag pilitin ang mga tao kung ayaw magpabakuna."

3. "Dapat magbigay pa ng ayuda"

4. "Sa mahal ng mga gulay, sikapin nating makapagtanim sa sariling bakuran."

5. "Sanayin ang mga batang makipaglaro sa totoong bata."

B. Sumulat ng isang talatang konsepto o pananaw tungkol sa "Pagkahumaling ng mga Kabataan sa Korean Nobela at KPOP." Gamitin ang mga ekspresyon sa ibaba. Isulat ang iyong talata sa susunod na pahina.

- **Batay sa**
- **Ayon**
- **Akala**
- **Pinaniniwalaan**
- **Sa aking pananaw**

