[bookmark: frontpage][image:][image:][image:][image:][image:][image:]Name of Learner:	___________________________
Grade & Section:	___________________________
Name of School:	___________________________
Quarter 4 – Module 5
Befriending Others
ENGLISH
7

Zest for Progress
Zeal of Partnership
Republic of the Philippines
Department of Education
Regional Office IX, Zamboanga Peninsula

0

[image:]What I Need To Know KKKKKKKKKKkkkkkkknKNOW

Learning to deal with others is a key to befriending them. As a Grade 7 student, you will do everything to blend in and to be treated well by others. Nonetheless, making friends would not be that demanding on your part if you are open and willing to interact. How can you befriend others successfully?
This lesson will help you in understanding the importance of befriending others. You need to learn how to avoid misunderstanding or create conflicts with others. Your personal judgment must be developed for you to be able to anticipate problems or find solution if conflict arises.
In this lesson, you are expected to:
· Discover the conflicts presented in literary selections and the need to resolve those conflicts in non-violent ways. (EN7LT-II-a-4)

[image:]
 What I Know

Pre-Assessment
Directions: Read carefully each item and complete the sentences below by choosing the best answer. Write your answer in the space provided.
	

___1. I befriend others by _______________.

A. Offering help					C. Disrespecting their cultures
B. Neglecting their ideas				D. Ignoring them

___2. For me, friendship begins when _______________.

A. They do me some favour				C. We do good or bad things together
B. We accept and understand each other		D. They give me gifts and compliments

___3. A lasting friendship is achieved through ____________________.

A. Keeping secret from each other.			C. Not supporting one another.
B. Being honest with each other.			D. Pulling each other down.

___4. Friendship grows stronger and longer when ________________.

A. Not responding carefully.				C. Not admitting your mistakes.
B. Trying to fix all your friends problem.		D. Both are communicating openly and honestly.

___5. The core of friendship is ______________________.

 A. Enjoy someone’s company.				C. Help us change and grow.
 B. Make us laugh and have fun. 				D. Use each other for personal reason.

[image:]What’s In

	Activity 1. The Elder’s Boxes of Wisdom

	
	Imagine that you were invited to your best friend’s birthday party. But you need to convince your mother to allow you to go. You remembered that your mother asked you to watch over the store until she returns.

	Before you proceed further, you need to fill out first “The Elder’s Boxes of Wisdom” based from the given situation. You will use this as you go with your adventure. It will help you a lot as you face the challenges that await you.

 	 How to solve the conflict
 What is the conflict? in a non-violent way?

 Ans: Ans:

What do I want
to share?
	
 Ans:

	

[image:]
What’s New

Activity 2. Relate and Connect
Directions: Read the story “The Stranger” by Ismael V. Mallari as you discover the content of the text, find out “What made other boys consider David as a friend?” Do you think it is the good way of establishing friendship? Stop and answer the question every time you see the ‘stranger’ icon.STRANGER

	The Stranger
By Ismael V. Mallari
 My classmates and I did not like the new boy, David. It was not because we knew he was a bad boy, or because he had done anyone of us any harm. We only knew we did not like him.
 He was a stranger in our barrio, and we did not like strangers. Ours was a little barrio where everybody knew everybody else. I knew all my classmates and their fathers and their mothers, and their brothers and their sisters, and I was sure that my classmates knew me and my father, and my mother, and my brothers and sisters..
 But we knew nothing about David, or his father, or his mother. We only knew that they had come at the beginning of the school year, and that they were renting the big house at the bend of the road. My father said that they had come from Pampanga, and that David’s father was in charge of repairing the old bridge across Malabon River.
 So we all eyed David with suspicion. Whenever he tried to smile at us, we looked at one another and then lowered our eyes. We did not like any better when we found out that he could answer the teacher’s questions readily than we could. He was, we decided, showing off. He wanted to be the teacher’s pet.
 We never ask David to play with us. He had to sit under the big acacia tree in the schoolyard and watch us play. We gave one another guavas and other fruits at recess, but we never offered David any.

When did the narrator and his friends find David suspicious?STRANGER

	One day, however, David brought a great big package to school. We were all curious about what the package contained, but we try hard not to show our curiosity.
 At recess David approaches us, shouting, “Hey fellows, want any?” Then he opened the package. It was full of putoseco, the most tempting I had seen in all my life.
 “Where did you get it?” I asked.
 “My grandmother sent it to me” David replied. “She made it herself. Here take some. It’s very good.” And he thrust a handful into my hands.
 I put a piece of putosecointo my mouth. It was very good. I took another bite, and another, and another.
 “Hey fellows,” I said, looking around. “Good isn’t it?”
 My classmates could only nod their heads in approval. Their mouths were too full. I looked at David. He was smiling, and his eyes were shining.
 “Like it?” he asked.
 “Yes, very much,” I answered. “Did you say your grandmother made it herself?”
 “Surely”, David replied. “She can make other things, too – doughnuts, and sweets and other things.”
 “Umm!”,I said. “She must be good.”
 It was wonderful what handful of putoseco could do. David suddenly became very interesting to us.He was no longer so stranger although his accent was still rather funny to our ears.
 We soon found out, too, that David was very entertaining. He told us about his hometown, San Fernando. It was very much like Malabon, he said. He told us about the games that his friends used to play.
 Then it turned out that David had been to many places. Because of his father’s job, the family had to move about. David have lived in Bacolod, Zamboanga, Aparri, and many other places we had only read in our geography books. Goodness! We had thought that those names only stood for little marks on the map. Now we learned from Davidthat they were actual towns with houses, and people, and tress, and schools, and churches.

When did the boys’ feeling about David change?STRANGER

Want to know more about what happened? Just continue reading the story.

	One day David took us to his house. He is the only child of the family, and he had lots of toys. He had a pop gun, and a small bicycle, and small trucks, and toy trains. There was huge case full of them.
 His mother was very kind- very much like our mothers. We had thought Pampango mothers must be different. But she was not.
 She was very fond of David. She said she was glad he had found new playmates. She wanted David to be happy. She thanked us for being nice to him. And we felt rather guilty of the way we had treated David at the beginning of the school year.
 Then she gave us good food – hot chocolate, and suman, and some preserves that she said had come from Pampanga. My, but Pampangos could make good preserves. They melt in the mouth. Even my mother could not make any better. And I could see that the other boys enjoyed the merienda as much as I did.
 Afterwards David showed us pictures of places he and his family had lived. There was a picture of him on a horseback, and his mother standing beside the horse. There was another picture of him in swimming trunks.
 “Do you swim?” I asked.
 “I like swimming a lot,” David said. “My father taught me how to swim when I was a tot, and I’ve gone swimming with my friends. In Bacolod, we also went banca riding. It was a great fun.”
 “We go swimming here, too,” I said. “Suppose we go next Saturday. The tide will be high, I’m sure. And we can borrow my uncle’s banca. We’ll take some food with us, and we’ll eat on a salambao.”
 So the following Saturday, we started rather early. There were six of us. We took my uncle’s boat and paddled out to dagat-dagatan. There we tied the boat on a salambao, put our supply of food in a neat little pile, took off our clothes, and dived into the water.

 What is your reaction on the boys’ attitude towards David? Want to 			 know the incident that made the boys finally accept David as truly one of them?STRANGER

Try to discover! Read it further.

	So the following Saturday we went on swimming. There were six of us.
	David was a good swimmer. He could swim faster than any of us. His strokes were good. He said he had learned them in a summer camp in Laguna. He had good teacher he said.
	By noon we were tired and hungry. We decided to rest and eat. But where is Pendong?
	“Pendong!” we called. “Pendong where are you?”
	No one answered. We became afraid. What had happened to Pendong? He was the smallest of us and he was not a good swimmer.
	“There he is!” cried David. “Oh my goodness, he seems to be sinking.”
	Pendong has swum out too far. He was in great danger. But no one dared to go out for him. We were all tired out and no one could swim that far.
	“I’ll go,” said David. And he plunged into the water. We held our breath as we watched him. What if he did not reach Pendong in time? The poor fellow seemed to be having a hard time keeping himself afloat.
	But David was swimming as I had not seen him swim before. His feet churned the water like a propeller of a steamboat. His strokes were beautiful to see. All we could do was to shout encouragement to him. We hoped that we would reach Pendong in time.
He did. And in one voice, we shouted with relief. Now David was putting his left arm around
Pendong’s neck expertly, to prevent Pendong from holding on to his. Slowly and laboriously, he was swimming back towards the salambao.
	But would he… could he… we asked ourselves, anxiously, ever reach his goal with his burden? Then, for the first time, I saw the boat tied to the salambao. We had forgotten all about it in our excitement. Now, hurriedly, we untied it; and we jumped into it. Then, furiously, we paddled towards David, who was beginning to show signs of weakening.
	Soon we had hauled first Pendong and David into the boat. In a little while, we were back on the salambao. Nobody talked. We all watched fascinated as David, with the same skill he had shown in rescuing Pendong.
	David was the talk of the school the following Monday. Everybody looked at him now with pride. He was a hero.

How about you, have you done anything heroic for a friend? How did you feel?STRANGER

Activity 3. Let’s Discuss
Directions: Read each item carefully and answer the following questions by encircling the correct answer.

1. Which among the statements relates about the conflict in the story?
A. The narrator and his classmates did not like the new boy.
B. The new boy did not like his classmates.
C. The classmates of the narrator did not like him.
D. The narrator did not like his classmates.

2. Why do David’s classmates dislike him?
 A. David is a bad boy.					C. David’s classmates don’t like strangers.
 B. David is a show off to their teachers.		D. David is different from them.

3. How did the stranger win the narrator’s friendship?
A. He gave gifts to the narrator and his classmates.
B. He taught the narrator and his classmates how to swim.
C. He gave them a handful of putoseco and sweet preserves.
D. He befriended the narrator and his classmates.

4. The statements below are ways in building a friendly relationship based on the story, EXCEPT:
A. Ignore the people who badly treated you.		C. Understand other people and try to reach out.
B. Communicate with them politely.			D. Help them change and grow.

[image:]What Is It

	This is Good to know

Conflict is a struggle or problem faced by the characters. It can either be External or Internal.

TWO KINDS OF CONFLICT
External Conflicts refer to the opposition between an individual and some outside forces
Examples:
· Man vs. Character
· Man vs. Society
· Man vs. Nature
· Man vs. Supernatural
· Man vs. Technology
Internal Conflicts refer to the opposition coming from within oneself.
Example:
· Man vs. Self
6 TYPES OF LITERARY CONFLICT
1. Man vs. Self
The main character battles himself/herself. The key here is that the battle occurs within the character, though it may involve and affect other characters.

Example:
	In the movie “Tangled Rapunzel”, she cannot decide if she wants to stay in the tower or defy her “mother's” wishes and leave the tower.

Conflict: Rapunzel vs. Herself
Solution: Rapunzel pursue her dream of exploring the outside world.

2. Man vs. Character
In this type of conflict, the central character clashes with another character.

Example:

	Cinderella wants to go to the ball, but her wicked step-mother prevented her from going so that she would not meet the prince.

Conflict: Cinderella vs. Step-mother
Solution: She fell in love with the prince and they got married.

3. Man vs. Society
With this type of conflict, the main character challenges a law, tradition, or institution.

Example:
	Ponyboy genuinely likes Cherry, but their blossoming relationship is strained by the difference in their social circles.

Conflict: Ponyboy and Cherry vs. Their social circles
Solution: Ponyboy respect Cherry and understands the difficult situation she is in.

4. Man vs. Nature
The main character fights to endure or overcome forces of nature. He or she may struggle to survive harsh elements, navigate through disaster, or meet his or her basic needs.

Example:
	The fishermen of Barrio Alfonso have hopes of catching plenty of fishes, but then after few hours of fishing in the middle of the sea, they were tormented with a strong storm.

 Conflict: Fishermen vs. Storm
Solution: The fishermen manage to hide the boat at the safer side of an island.

5. Man vs. Supernatural
In stories with this type of conflict, the main character resists forces that are not in the world. The key to this conflict is that forces that are not of this world threaten the main character.
Example:
	Calpurnia has a dream where she imagines Caesar’s blood running like a fountain, and she does not want him to go to the capital on the Ides of March. Caesar almost listens to her, until Decius Brutus convinces him to reinterpret the dream as a positive sign. Of course, it wasn't. Caesar was assassinated on the Ides of March.

Conflict: Calpurnia vs. Bad omen of her dream
Solution: She had taken her dream to portent danger for Caesar.

6. Man vs. Technology
In a story with this type of conflict, the main character resists technological forces. He or she may just struggle to accept or use the technology of a changing world.

Example:
	 Frankenstein brings a being to life by sewing together body parts from a graveyard. Despite having good intentions, the monster he created frightens all he encounters and comes after Dr. Frankenstein, blaming the doctor for his miserable existence.

Conflict: Dr. Frankenstein vs His Creation
Solution: Dr. Frankenstein run away from the monster he created.

[image:] What’s More

Activity 4-A. Conflict Arises, Theme Prevails
Directions: Recall your answers to question nos. 1, 2, 3 and 4 in the story the “Stranger” in Task 1: Relate and Connect. Then look for details that show or manifest the conflict/s of the story. Accomplish the Conflict –Theme Diagram.

 Theme
Befriending others and
solving conflict in a
non-violent way

 Conflict
Conflict

Conflict

Activity 4-B: External and Internal
A. Directions: Read each item carefully. Encircle the letter of your answer.

1. Which among the options is an example of Man vs. Nature kind of conflict?
 A. Illegal loggers vs. forest				C. Elsa vs. Her fear
 B. Cinderella vs. Wicked Stepmother			D. David vs. Narrator

2. The statements below are examples of an internal conflict, EXCEPT:
 A. Fear of blood						C. Anxiety
 B. Lack of confidence					D. Misunderstanding

3. How did David solve the conflict that he was facing in the story?
 A. He ignored the problem that he was facing. 		C. He befriended the narrator and his classmates.
 B. He confronted his classmates.				D. He stayed away from his classmates.

 4. Which among the options is the kind of conflict the narrator is facing in the story?
 A. Man vs. Man						C. Man vs. Society
 B. Man vs. Himself					D. Man vs. Nature

5. Which among the statements about solving a problem is TRUE?
 A. Avoid confrontation as much as possible.		C. Ignore the person you quarrel with.
 B. Solve the problem in a non-violent way.		D. Seek for a legal advice and file a case.

	Activity 4-C. Internal or External
Directions: Read each sentence carefully. Identify the following by writing “EC” if it is an external conflict and “IC” if it is an internal conflict.

[bookmark: _Hlk62416335]____1. Patrick was uncertain if he should choose the red team or the blue team for the game.
____2. I screamed as the tree crashed into the roof and into my bedroom!
____3. The swarm of bees flew straight towards Alex and he ran as fast as he could.
____4. Jamie knew that she should tell the truth, but didn’t want to hurt her brother.
____5. Sam felt the pressure of doing his best in the game and he became very nervous.
____6. The little girl was struggling to swim and her head began to go under the water.
____7. Joe’s thoughts went towards tomorrow’s test and he wondered if he should study.
____8. Katie slammed her books onto her older brother’s fingers because he was teasing her.
____9. I am not sure whether to buy the blue shoes or the pink jacket with my allowance.
____10. Tom’s mind began to raise as he thought about all of the people he would let down if he didn’t 	earn the money for the food.

[image:]
What I Have Learned

Activity 5. Conflict, Anyone
Directions: Look at these illustrations closely, then answer the following questions.

[image: Stubborn Child Stock Vector Illustration And Royalty Free Stubborn Child Clipart][image: Kids Fighting Toy Stock Illustrations – 56 Kids Fighting Toy Stock Illustrations, Vectors & Clipart - Dreamstime][image: Sad Little Boy Which Crying. Vector Illustration With Continuous.. Royalty Free Cliparts, Vectors, And Stock Illustration. Image 128236564.]

1. Which characters seem to have some trouble? Why?
__
__
__

2. What is the conflict as shown in the pictures above? Explain.

__

3. What could have caused their trouble?

__
__

4. How will you solve this kind of conflict?
__
__
__

5. In life, when does the conflict arise?
__
 __
 __

[image:] What I Can Do

Activity 6: Conflict Resolution
Directions: Use the graphic organizer to help resolve a conflict based on your own experience. Fill in the figures with the appropriate information. Take note that you are to use your own experience facing a problem.

 What is the problem?
(A problem based on your past experience)

 ________________’s side	 ________________’s side

What would be a good solution?

APOLOGIZE IF NEEDED!
[image: What is symbolic artificial intelligence? – TechTalks] Assessment

Directions:Discover the problem in the story, then identify the type of conflict. Encircle the letter of the correct answer.

1. After breaking her mother’s favorite vase, Casey struggles to decide whether she should tell her mother the truth or attempt to hide her mistake and blame the family dog.
A. Man vs. Self			 C. Man vs. Character
B. Man vs. Nature			D. Man vs. Technology

2. Kiko is ninja warrior trained by Mountain Master YohoMahrati. When Master Mahrati was slain by Shan Bhutan of the Lotus Clan in the most cowardly of fashions, Kiko lays it all on the line to avenge the death of his master. Will Kiko overcome Shan Bhutan and the powerful Lotus Clan?
A. Man vs. Nature			C. Man vs. Man
B. Man vs. Society			D. Man vs. Technology

3. It’s the year 3030 and society is completely dependent on computers and robots. A young boy named Domino is flying his hovering board to school when all the machine starts attacking people due to a powerful computer virus. What will Domino do now that the machines that are supposed to help him have turned against him?
A. Man vs. Society			C. Man vs. Supernatural
B. Man vs. Technology		 D. Man vs. Self

4. Brian has the best dog in the world. In fact, he has one of the only dogs in the world. That’s because dogs are not allowed in Brian’s world, where people believe that dogs spread diseases. Brian’s dog will be executed if he is caught. Soon Brian learns a mysterious underground dog owners club and joined, he fight to legalize dogs. Can Brian and his new friends prove to the world that dogs are safe and friendly?
A. Man vs. Self			 C. Man vs. Technology
B. Man vs. Society 			D. Man vs. Supernatural

5. Janie is on a white-water-rafting trip along a choppy river when their guide suddenly has a heart attack. Now she and the other passengers must learn to work together to survive the treacherous rapids. As if things weren’t bad enough, some of the passengers have spotted a bear following the confused rafters along the shore. Will Janie make it home safely?A. Man vs. Technology			C. Man vs. Man
B. Man vs. Self				D. Man vs. Nature

6. Jimmy and Eric compete for the same position on the baseball team.A. Man vs. Technology			C. Man vs. Man
B. Man vs. Self				D. Man vs. Nature

7. Alexa caught her friend Jamie stealing from a classmate. Now Alexa must choose between keeping her friendship with Jamie and doing the right thing.
A. Man vs. Self				C. Man vs. Man
B. Man vs. Nature			D. Man vs. Technology

8. Vanessa makes an art project protesting police brutality. Her art teacher loves the project and tries to feature it in the town art show, but the country commission rejects her project. Now Vanessa and her art teacher are going to fight for the freedom of expression.
A. Man vs. Self				C. Man vs. Man
B. Man vs. Society			D. Man vs. Supernatural
B.Man vs. Nature		D. Man vs. Technology
C. Man vs. Self		 C. Man vs. Man
D. Man vs. Nature		D. Man vs. Technology

9. Tara and her friends accept a dare to sleepover in the old abandoned house in the hill. They acted brave at first, but when they started seeing ghosts they tried to run. Trapped in the haunted house, Tara and her friends struggle to escape with their lives.
A. Man vs. Society	 C. Man vs. Nature
B. Man vs. Self			D. Man vs. Supernatural

10. Bob is a salesman who never adapted to the new ways of doing business. Now he has a new boss who forces Bob to send text messages and emails. Bob struggles to use these technologies and fears that he will lose his job. But maybe some help from his youngest son will help Bob catch up to the pace of business today.
A. Man vs. Self		 C. Man vs. Technology
B. Man vs. Supernatural		D. Man vs. Society
C. Man vs. Self		 C. Man vs. Man
D. Man vs. Society		D. Man vs. Supernatural

[image:]		Answer Key:
Pre-Assessment
1. A
2. B
3. B
4. D
5. C
What’s In
Activity 1
Answers may vary
What’s New
Activity 2
Answers may vary
What’s New
Activity 3
1. A
2. C
3. D
4. A
What’s More
Activity 4-B
1. A
2. D
3. C
4. B
5. B
What’s More
Activity 4-C
1. IC		6. EC
2. EC		7. IC
3. EC		8. EC
4. IC		9. IC
5. IC		10. IC
What I Have Learned
Activity 5
Answers may vary
What’s More
Activity 4-A
Answers may vary
Assessment
1. A 		6. C
2. C		7. A
3. B		8. B
4. B		9. D
5. D		10. C

What I Can Do
Activity 6
Answers may vary

References:

English - 7 Learner’s Material Department of Education Republic of the Philippines First Edition, 2017

“Types of Conflicts in Stories- Worksheets & Lessons”, Donald Morton, Ereading Worksheets, 2021
Retrieved from: https://www.ereadingworksheets.com/free-reading-worksheets/types-of-conflict-worksheets/

File: Vector Illustration- Angry Girl exrpressionbw. Stock Clip art, 2021
Retrieved from: https://www.google.com/url?sa=i&url=https%3A%2F%2Fwww.vectorstock.com%2Froyalty-free-vectors%2Fstubborn-girl-cartoon-vectors&psig=AOvVaw0GajAHQjgRFK46MY-lXLLk&ust=1611923783701000&source=images&cd=vfe&ved=0CAIQjRxqFwoTCNjF_dGqwO4CFQAAAAAdAAAAABAD

File: Sad Little Boy Which Crying.Vector Illustration with continuous line on white background 123rf.com, 2021
Retrieved from: https://www.google.com/url?sa=i&url=https%3A%2F%2Fwww.vectorstock.com%2Froyalty-free-vector%2Fhand-gesturing-friendship-vector-18807258&psig=AOvVaw2-Mk4yQsMdIohiznidd-64&ust=1611923943550000&source=images&cd=vfe&ved=0CAIQjRxqFwoTCMiKy6WrwO4CFQAAAAAdAAAAABAD

File: Kids Fighting Toy Stock Illustrations-56 Kids Fighting Toy Stock, 2021
Retrieved from: https://www.google.com/url?sa=i&url=https%3A%2F%2Fwww.pinterest.com%2Fpin%2F674343744186640163%2F&psig=AOvVaw2wRvm1OzDZYKJ_a9Dclu4Z&ust=1611924228066000&source=images&cd=vfe&ved=0CAIQjRxqFwoTCODp4auswO4CFQAAAAAdAAAAABAD

Development Team
[bookmark: _GoBack]
Writer:Rosalie T. Marabiles
	Basilan National High School
	Heeva C. Sali
	Geras Integrated School

Editors:
Language Editor:
Proof Reader:	Sayana S. Hassan, EPS
Illustrators:	Julienne Izabel A. Buante, Heeva C. Sali, Rosalie T. Marabiles
Layout Artist:	Julienne Izabel A. Buante
Management Team:
Julieto H. Fernandez, Ed. D., CESO VI
SDS-Isabela City
Maria Laarni T. Villanueva, Ed. D., CESE
ASDS-Isabela City
Henry R. Tura, CID Chief
Elsa A. Usman, LR Supervisor
Helen De Leon, EPS-English, Module Coordinator

Region IX: Zamboanga Peninsula Hymn – Our Eden Land
Here the trees and flowers bloom
Here the breezes gently Blow,
Here the birds sing Merrily,
The liberty forever Stays,

Here the Badjaos roam the seas
Here the Samals live in peace
Here the Tausogs thrive so free
With the Yakans in unity

Gallant men And Ladies fair
Linger with love and care
Golden beams of sunrise and sunset
Are visions you’ll never forget
Oh! That’s Region IX

Hardworking people Abound,
Every valleys and Dale
Zamboangueños, Tagalogs, Bicolanos,
Cebuanos, Ilocanos, Subanons, Boholanos, Ilongos,
All of them are proud and true
Region IX our Eden Land

Region IX
Our..
Eden...
Land...

[image:]

	

[image:][image:]My Final Farewell
Farewell, dear Fatherland, clime of the sun caress'd
Pearl of the Orient seas, our Eden lost!,
Gladly now I go to give thee this faded life's best,
And were it brighter, fresher, or more blest
Still would I give it thee, nor count the cost.

On the field of battle, 'mid the frenzy of fight,
Others have given their lives, without doubt or heed;
The place matters not-cypress or laurel or lily white,
Scaffold or open plain, combat or martyrdom's plight,
T is ever the same, to serve our home and country's need.

I die just when I see the dawn break,
Through the gloom of night, to herald the day;
And if color is lacking my blood thou shalt take,
Pour'd out at need for thy dear sake
To dye with its crimson the waking ray.

My dreams, when life first opened to me,
My dreams, when the hopes of youth beat high,
Were to see thy lov'd face, O gem of the Orient sea
From gloom and grief, from care and sorrow free;
No blush on thy brow, no tear in thine eye.

Dream of my life, my living and burning desire,
All hail ! cries the soul that is now to take flight;
All hail ! And sweet it is for thee to expire ;
To die for thy sake, that thou mayst aspire;
And sleep in thy bosom eternity's long night.

If over my grave some day thou seest grow,
In the grassy sod, a humble flower,
Draw it to thy lips and kiss my soul so,
While I may feel on my brow in the cold tomb below
The touch of thy tenderness, thy breath's warm power.

Let the moon beam over me soft and serene,
Let the dawn shed over me its radiant flashes,
Let the wind with sad lament over me keen ;
And if on my cross a bird should be seen,
Let it trill there its hymn of peace to my ashes.
Let the sun draw the vapors up to the sky,
And heavenward in purity bear my tardy protest
Let some kind soul o 'er my untimely fate sigh,
And in the still evening a prayer be lifted on high
From thee, 0 my country, that in God I may rest.

Pray for all those that hapless have died,
For all who have suffered the unmeasur'd pain;
For our mothers that bitterly their woes have cried,
For widows and orphans, for captives by torture tried
And then for thyself that redemption thou mayst gain

And when the dark night wraps the graveyard around
With only the dead in their vigil to see
Break not my repose or the mystery profound
And perchance thou mayst hear a sad hymn resound
'T is I, O my country, raising a song unto thee.

And even my grave is remembered no more
Unmark'd by never a cross nor a stone
Let the plow sweep through it, the spade turn it o'er
That my ashes may carpet earthly floor,
Before into nothingness at last they are blown.

Then will oblivion bring to me no care
As over thy vales and plains I sweep;
Throbbing and cleansed in thy space and air
With color and light, with song and lament I fare,
Ever repeating the faith that I keep.

My Fatherland ador'd, that sadness to my sorrow lends
Beloved Filipinas, hear now my last good-by!
I give thee all: parents and kindred and friends
For I go where no slave before the oppressor bends,
Where faith can never kill, and God reigns e'er on high!

Farewell to you all, from my soul torn away,
Friends of my childhood in the home dispossessed!
Give thanks that I rest from the wearisome day!
Farewell to thee, too, sweet friend that lightened my way; Beloved creatures all, farewell! In death there is rest!

I Am a Filipino, by Carlos P. Romulo
I am a Filipino–inheritor of a glorious past, hostage to the uncertain future. As such I must prove equal to a two-fold task–the task of meeting my responsibility to the past, and the task of performing my obligation to the future.

I sprung from a hardy race, child many generations removed of ancient Malayan pioneers. Across the centuries the memory comes rushing back to me: of brown-skinned men putting out to sea in ships that were as frail as their hearts were stout. Over the sea I see them come, borne upon the billowing wave and the whistling wind, carried upon the mighty swell of hope–hope in the free abundance of new land that was to be their home and their children’s forever.

I am a Filipino. In my blood runs the immortal seed of heroes–seed that flowered down the centuries in deeds of courage and defiance. In my veins yet pulses the same hot blood that sent Lapulapu to battle against the first invader of this land, that nerved Lakandula in the combat against the alien foe, that drove Diego Silang and Dagohoy into rebellion against the foreign oppressor.

The seed I bear within me is an immortal seed. It is the mark of my manhood, the symbol of dignity as a human being. Like the seeds that were once buried in the tomb of Tutankhamen many thousand years ago, it shall grow and flower and bear fruit again. It is the insignia of my race, and my generation is but a stage in the unending search of my people for freedom and happiness.
I am a Filipino, child of the marriage of the East and the West. The East, with its languor and mysticism, its passivity and endurance, was my mother, and my sire was the West that came thundering across the seas with the Cross and Sword and the Machine. I am of the East, an eager participant in its spirit, and in its struggles for liberation from the imperialist yoke. But I also know that the East must awake from its centuried sleep, shake off the lethargy that has bound his limbs, and start moving where destiny awaits.

I am a Filipino, and this is my inheritance. What pledge shall I give that I may prove worthy of my inheritance? I shall give the pledge that has come ringing down the corridors of the centuries, and it shall be compounded of the joyous cries of my Malayan forebears when first they saw the contours of this land loom before their eyes, of the battle cries that have resounded in every field of combat from Mactan to Tirad Pass, of the voices of my people when they sing:

 “I am a Filipino born to freedom, and I shall not rest until freedom shall have been added unto my inheritance—for myself and my children and my children’s children—forever.”

15

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.jpeg

image18.jpeg

image19.jpeg

image20.png

image21.png

image22.png

image23.png

image24.png
QH

image1.png
a2
olfekagilon

oy o cilelinye

EZ7 % olguncd s

Gt

uy
offeantige og offuctititud |

ke
olgintansiyacon

TR
lfedaginaton

__

elfatinad-anon

olfeatinecn

