Wika - sistema ng pakikipagungayan na binubuo ng set
ng tunog at pagsulat na simbulong ginagamit ng mga tao

sa isang partikular na lugar, sa isang partikular na

panahon.

- likas at makataong paraan ng paghahatid ng kaisipan

at damdamin, at sa pamamagitan nito'y nagkakaunawaan

ang mga kaanib sa lipunan.

- Sagisag, sistema, nagbabago, walang purong wika, may

kinaaangkupang kultura


- simbulong identidad ng isang lahi

Mga Artikulo sa Konstitusyon:

1935 - Artikulo 13 Seksyon 3 & 10


Ang pambansang kapulungan ay magsasagawa ng hakbang

tungo sa paglinang at paggamit ng isang panglahat na

Wikang Pambansa batay sa isa sa mga umiiral na

katutubong wika.

1973 - Artikulo 15

Demetrio Quirino - Wikang Ingles sa Kongreso

Quezon - Tagalog (Kaaway si Quirino at Vinzons)

Vinzon - Gawing "Pilipino"

1987 - Artikulo 14 Seksyon 6


Ang Wikang Pambansa ng Pilipinas ay Filipino

samantalang nalilinang ito ay dapat payagumin at

pagayamanin salig sa mga umiiral ns wika sa Pilipinas

at sa iba pang mga wikain.

SINING NG PAKIKIPAGTALASTASAN

Komunikasyon = Communis = para sa lahat

Aristotle:  

1. Pinangalingan

2. Mensahe

3. Destinasyon

4. Tugon

Midyum / Channel

1. Hangin

2. Papel

3. Elektronikong Kagamitan

4. iba pang bagay na nagrerepresenta sa mensahe

5 Kasanayan sa Komunikasyon

1. pagsasalita

2. pakikinig

3. pagbasa - interpretasyon sa mga nakalimbag na

simbulo ng kaisipan

4. pagsulat - isinatitik na simbulo ng lenggwahe

5. senyas

Pagsasalita 

1. Pinanggagalingan ng lakas

2. Artikulador

3. Resonador

Pakikinig

1. tainga

2. mata

Pagbasa

1. mata

2. daliri sa kamay

Pagsulat

1. mata

2. daliri

Panitikan


1. May pangakit na taglay (masining)

2. Nagagamit, napapakinabangan, at nakaka-aliw

3. Isang naglalagablab na pwersa ng lipunan

4. Ang panulat ay mas makapangyarihan sa kahit anumang

sandata.

Literatura


1. May pangakit na taglay (masining)

2. Nagagamit, napapakinabangan, at nakaka-aliw

3. Isang naglalagablab na pwersa ng lipunan

4. Ang panulat ay mas makapangyarihan sa kahit anumang

sandata.

5. Unibersal ang tema

6. Nalalagpasan nito ang mga pagbabagong nagaganap sa

bawat henerasyon.

Mga Elementong Nakakaimpluwensya sa Pakikinig

1. Tsanel / Midyum

2. Lugar

3. Oras

4. Edad

5. Pinag-aralan

6. Kalagayang-sosyal

Mga Suliranin sa Pakikinig

1. Kapintasan

2.  Kaalaman sa wika

3. Tsanel

Dalawang paraan ng pagsasalin ng kaispian at damdamin

1. Pasalita

2. Pasulat

Pasulat sa Pilipinas

200 AD - ikalawang lahi ng mga Malay - kauna-unahang

lahing Pilipinong sumulat


- alibata

- isinusulat kaliwa - pakanan

- isinusulat taas - pababa

- kauna-unahang alpabetong Pilipino

- may isang bantas ( . )

1600s - Miguel Lopez de Legaspi

- Alpabetong Romano

1890s - Rizal - 15 Katinig at 3 Patinig (A, I, O)

           - Alpabetong Pilipino   - I = E / O = U

1930s - 1935 - Quezon

- Jaime de Veyra

- Tagalog - pinakamayaman

- "ABAKADA" - 20 letra

1935 - simula ng pag-aaral ng mga wika sa Pilipinas

Malacañang & Maynilad - 333 yrs.

Cebu - Isla sa loob ng isla

- Intramuros - Raha Soliman

1950s - 1957 Quezon - Ama ng Wika

1960s - nagulo ang Tagalog

1970s - 1975 - "Filipino" - pinag-aralan

- Dr. Quirino  - "Amalgamasyong Ganap"

- Dr. Constantino  - " Pamamaraang Unibersal"

Binagong Alpabetong Filipino - 31 letra

A
B
C
CH
D
E
F
G
H
I
J
K

L
LL
M
N
Ñ
NG
O
P
Q
R
S
T

U
V
W
X
Y
Z

Nobyembre 8, 1983 - Makabagong Alfabetong Filipino -

28 letra

- tinanggal ang CH, LL, RR

1987 Konstitusyon - " Filipnio", Makabagong Alfabetong

Filipino

Mga Kalagayang Makapangyayari sa Panitikan

1. Klima

2. Hanapbuhay o tungkulin ng mga tao

3. Pook okinatitirahan

4. Lipunan at Pulitika

5. Edukasyon at Pananampalataya

Katangian ng Panitikan

1. May pang-akit na taglay

2. mapapakinabangan, nagagamit, at nakaka-aliw

3. Isang naglalagablab na pwersa ng lipunan

4. Ang Panulat ay mas makapangyarihan sa espada

Ang Kasaysayan ng Panitikang Filipino

I. Panahon Bago Dumating ang mga Kastila

II. Panitikan ng Panahon ng Kastila

III. Panahon ng Propaganda

IV. Panahon ng Himagsikan

V. Panahon ng Amerikano

VI. Panahon ng Hapones

VII. Panahon ng Bagong Kalayaan

VIII. Panahon ng Aktibismo at Bagong Lipunan

IX. Kasalukuyan Tungo sa Taong 2000


Uri ng Panitikan

Buhay - ang tunay na kahulugan ng panitikan

Tuluyan - ang mga akdang nasusulat sa normal na daloy

ng mga pangungusap

Pabula - kwento tungkol sa mga hayop na nagsasalita

Parabula - Mga kwentong hinango sa bibliya

Nobela - akdang binubuo ng mga kabanata

Patula - ang mga akdang nasusulat na may himig at aliw

Dula - akdang pangtanghalan

Fiksyon -  ang mga akdang likhang-isip

Pasalaysay - tulang nagkukuwento

Sanaysay- - isang uri ng akdang naglalahad.

Liriko - tulang inaawit

Alamat - kuwento tungkol sa pinagmulan ng isang bagay

Di-fiksyon - akda hango sa tunay na pangyayari

Maikling-kuwento - ito'y binubuo ng 2,500 - 5,000

salita

Pilosopiyang Pilipino 

1. konkreto ang pananaw

2. metaporikal sa halip na literal

3. personal

4. praktikal

Ang Pilosopiyang Pilipino ay ang mga karanasan natin

sa pangaraw-araw na pakikisalamuha sa daigdig na ating

ginagalawan. Isinaad ang mga karunungang ito sa

pamamagitan ng pagbuo ng mga salawikain o kawikaan.

~Pangungusap~


Ang Pangungusap ay isang salita o lipon ng mga salita

na nagpapahayag ng isang buong diwa.

~Mga Pangungusap na may Panaguro at Paksa~

Paksa - ang bahaging pinagtutuunan ng pansin sa loob

ng pangungusap.

a) Ito'y maaaring tao, hayop, bagay, lugar o

pangyayari na gumaganapng kilos o pinagtutuunan ng

diwang isinaad sa pandiea.

Hal. Nag-aalaga si Nelson ng mga baboy at manok.

b) Ang kahulugan ay siyang layon ng kilos na isinasaad

sa pandiwa.

Hal. Inaalagaan ni Nelson ang mga baboy at manok na

iyan.

c) Ang paksa ay lugar o pook na ganapan ng kilos sa

pandiwa.

Hal. Namasyal sila sa park.

~Mga Pangungusap na Walang Paksa~

A) Eksistensyal - nagpapahayag ng pagkamayroon ng isa

o higit pang tao,bagay, atbp.

Hal.


May tao.


Mayroong ganito rito.

B) Pahanga

Hal.


Ang tapang mo pala!


Wow!

C) Maiikling Sambitla - nagpapahayag ng matinding

damdamin.

Hal.


Ay!


Aray!

D) Pamanahon - nagsasaad ng oras o panahon.

Hal.


Alas-dos na.

Uwian na.


Mainit ngayon.

Maaga pa.

E) Pormulasyong panlipunan - mga pagbati,

pagbibigay-galang,  pagtatawag, atbp.

Hal.


Mano po.

Salamat po.


Magandang araw.
Halika!

~Ayos ng Pangungusap~

A) Karaniwan


-ang panaguri ay nauuna sa paksa

Hal.
Natutulog ang bata.


Mabango at maganda ang mga bulaklak.

B) Di-Karaniwan


-ang paksa ay nauuna sa panaguri

Hal.
Ang bata ay natutulog.


Ang mga bulaklak ay mabango at maganda.

~Uri ng Pangungusap~

A) Paturol o Pasalaysay - pangungusap na

nagsasalaysay, nagtatapos sa tuldok (.).

Hal.
Ang bata ay tumatakbo.

B) Patanong - pangungusap na nagtatanong, nagtatapos

sa tandang pananong (?).

Hal.
Anong oras na?

C) Pautos - pangungusap na nag-uutos o nakikiusap,

nagtatapos sa tuldok(.).

Hal.
Sagutin mo ang telepono.

D) Padamdam - pangungusap na nagpapahayag ng matinding

damdamin, nagtatapos sa tandang padamdam(!).

Hal.
Tulungan ninyo ako!

~Kayarian ng Pangungusap~

A) Payak na Pangungusap

a) Payak Paksa + Payak Panaguri

b) Tambalan Paksa + Payak Panaguri

c) Payak Paksa + Tambalan Panaguri

d) Tambalan Paksa + Tambalan Panaguri

B) Tambalang Pangungusap


Pinag-uugnay ng mga pangatnigna at, pati, saka,

ngunit, datapwat, subalit at o.

C) Hugnayang Pangungusap


Sugnay na makapag-iisa at isa o higit pang sugnay na

di makapag-iisa.


Kung, dahil, upang, samantala, kaya, bago, habang,

sapagkat, kapag at kahit.

D) Langkapang Pangungusap

~Uri ng Panaguri~

A) Panaguring Pangngalan

Hal. Luntiang Rebolusyon ang paksa ng pulong.

B) Panaguring Panghalip

Hal. Kayong mga kabalat namin ang aming inaasahan sa

kilusang ito.

Siya ang aking kaibigan.

C) Panaguring Pang-uri

Hal. Malinamnam ang manggang hinog.

D) Panaguring Pandiwa

Hal. Nag-aaral ako.

E) Panaguring Pang-abay

Hal. Bukas ang alis ni Peter.

F) Panaguring Pawatas

Hal. Guro ang aking kapatid.

~Pananalig Pampanitikan~

A) Klasisismo -  ang pananalig na pinahihigitan ang

kaisipan kaysa sa damdamin. Anumang bagay na nauukol

sa kamunduhan ay iniiwasan sapagkat ang mahalaga'y ang

pagiging marangal sa kilos at pananalita

B) Romantisismo - kasalungat ng klasisismo sapagkat

ang higit na pinahahalagahan ay ang damdamin. Nasa

pananalig ding ito ang paggamit ng mga lugar na malayo

sa tunay na buhay at kapahunan ng sumulat

C) Simbolismo - sa masaklaw na kahulugan ang

paglalahad ng mga bagay, damdamin at kaisipan sa

pamamagitan ng mga sagisag.

D) Realismo - ang pananalig na ito'y naglalarawan sa

paraang siyentipiko at hindi namimili ng mga bagay na

nadarama at napaguukulan ng pagmamasid. Inilalarawan

nito ang buhay sa katunayan nito at walang idealismo.

~Pagtatalakay sa Panitikan~

A) Panlipunan- ang pagtalakay na ang tinitingnan ay

ang interaksyon ng tao sa tao, ng tao sa lipunan.

B) Pangkaisipan - ito'y nagagamit kung ang nais

bigyang diin ay ang pakikipagtungali ng tauhan sa

kanyang sarili.

C) Pangmoral - ito'y batay sa kumbensyon ng lipunan o

relihiyon.

D) Pang-anyo - ang pagtalakay na ito'y sa kaanyuan ng

mga akda, mga halimbawa sa tula, o kwento, tradisyonal

ba? O makabago? Sa tula, paano ang sukat at tugma?

E) Pang-arketipo - ang pagtalakay ay nakasisinagan ng

mga tauhang buhat sa bibliya, sa mga klasiko ng mga

Romano at Griyego sa mga akdang popular tulad ng akda

ni Rizal

*di ko sure kung kasama sa test yung mga langkapan,

hugnayan and tambalan na pangungusap.

*paki read na rin uli kasi baka may wrong spelling or

words na lang space.ty!

~karen~

__________________________________________________

Do You Yahoo!?

Send instant messages & get email alerts with Yahoo! Messenger.

http://im.yahoo.com/

