[bookmark: frontpage][image:][image:][image:][image:][image:][image:] ENGLISH
Quarter 4 - Module 7:
Bring in Self-discipline through a Parable
7

Zest for Progress
Zeal of Partnership
Name of Learner:	___________________________
Grade & Section:	___________________________
Name of School:	___________________________
Republic of the Philippines
Department of Education
Regional Office IX, Zamboanga Peninsula

10

[image:]What I Need to Know

As a student, you have a lot of chances to surge your understanding of the world as you keep yourself abreast with changes. By expanding your awareness regarding traditional ways of life while utilizing the available technology and scientific advancement, you will be able to explore beyond your comfort zone.

Literature is a collection of written works that helps you cope with the imperatives of life and use to attain a meaningful existence. As you go through this module you will have the chance to understand how you should anchor your strengths to a broadened horizon. It will help you explore your existing characteristics while allowing others to be part of your success.

In this module, you are expected to:
· Discover through Philippine literature the need to work cooperatively and responsibly in today’s global village. (EN7LT-IV-a-6)

· [image:]
· What’s In

Activity 1. Changes Attack
Directions: In the diagram below, write an example of an inevitable change in your life that led you to understand the world better. Explain how this change helped you overcome the demands of life. Use the example provided and write your experience and explanations on the succeeding box.

Example:

Inevitable Change: Becoming an Adolescent
Explanation: Becoming an adolescent was a difficult stage of my life for I had to deal with different concerns of being a teenager such peer pressure. Despite these changes, I learned to be more matured for I accepted more challenges and opportunities.

Inevitable Change: ____________
Explanation: ___

Activity 2. Matching Type
Directions: Match the colors in Column A that correspond to the representation stated in Column B. Write the letter of your choice on the space preceding the number.

 Column A	Column B
____1. Red					A. wisdom and authority
____2. Yellow					B. thoughtfulness
____3. Orange				C. patriotism
____4. Green					D. life
____5. Blue					E. health and strength
____6. Indigo 				F. gaiety and warmth
____7. Violet 					G. bravery
____8. Rainbow				H. Cooperation

[image:]
What’s New

Activity 3. Matching Vocabs
Directions: Match the words in Column A with their definitions in Column B. Use the given sentences as your hints to find the correct meaning of the words. Write the letter of your choice on the space preceding the number.

	Column A					Column B
_____1. DENIGRATE				 A. likely to cause disagreement
Theater critics have been denigrating
her acting ability.
_____2. HAUGTHY				 B. love for one’s country
The haughty waiter smirked when I
talked to him.
_____3. OUTLANDISH			 C. to say unfair comments
My friend plans to go to some outlandish
place to look for buried treasures.
_____4. PATRIOTISM			 D. very strange or unusual
Her patriotism was so heartfelt that she
quit her job to serve the community
_____5. CONTENTIOUS			 E. blatantly, disdainfully proud
Gun control is likely to be a contentious
subject in any group discussion

Activity 4. Literary Exploration
Directions: Read the Parable of the Rainbow Colors written by Juan M. Flavier and answer the questions that follow.

Young people like you are sometimes judged as incompetent and foolishly ignorant about what life really is. This notion belittles your inner self to perform well.

As you read this parable, you will have the chance to understand how you should defend yourself from being belittled and how you should anchor strengths to a broadened horizon. The parable will also help you explore your existing powerful characteristics while allowing others to be part of your success.

	The Parable of the Rainbow Colors
Juan M. Flavier

	It all started as innocent statements by each of the colors. No attempt was made by anyone to denigrate the others. There was even an element of restraint and humility.
	
But as time went on, the colors’ declaration became stronger and haughty with an overtone which tended to put down the other colors. Their claim became very explicit as to who was the best color.

	It reached the point when the colors were actually quarrelling.
	
Said the color Red, “I am the brightest for red is the most striking. Why? Life’s sustaining blood is colored red. I represent courage and bravery. Even love symbols such as heart and roses are colored red.”

	The color Yellow retorted, “What can be brighter than my yellow exemplified by the sun? I am the color of gaiety and of warmth. Without me, only the eye-glaring ones remain.”

	“What outlandish claims!” interposed the color Orange. “Sunrise is orange, not yellow. I am more important because I represent health and strength. Look at the ripened fruits and vegetables, they are predominantly orange.”

 “Well, if you are talking about vegetables and leaves, you are referring to my color,” declared the color Green. “I am the symbol of life. All that thrives in the fields and the forests is the greenery I provide. I am the most important color.”

	The color Blue could not help it anymore, so it shouted, “What can be more expansive than the sky and the seas? Do you forget that the farthest skies and the deepest seas are blue? I represent patriotism. I stand for the depth of feelings and extensive spaces.”

 The color Indigo came out with the statement, “You talk about wide areas. I hope you realized that the largest area in the world is silence, and I represent that dimension with my color. It means thoughtfulness. It is prayer expressed in the deepest of feelings.”

 “Aha! You forget the pomp of royalty and power is violet,” shouted the color. “I am wisdom and authority. What can be overwhelming?

 Suddenly, the rain interrupted the contentious exchange of arguments. “You are probably all wrong and all right. Yes, you all have your unique features. But all of you have a special role. And more importantly, you need each other to give the mixed colors of beauty. From now on, you will not be seen separately. When it rains, a strip of colors will appear in the sky. You will appear together. You will be called a rainbow. You will then represent cooperation and hope.

 With that, the rain disappeared.

Activity 5. Process Questions
Directions: After reading the parable above, answer the following questions. Write your answers on the cloud chart below.

How is this change (colors became rainbow) relevant to the existence of each color?
___.____

If you were one of the colors, what would you be? Why?
___.

 ?

Why do you think rain emphasized the need for cooperation?
__.

How will you encourage others to cooperate in societal activities?
__.

[image:]
What is it

	
A parable is a succinct, didactic story, in prose or verse which illustrates one or more instructive lessons or principles.

In “The Parable of the Rainbow Colors” cooperation and responsibility were greatly emphasized. It was the rain which reminded the rainbow colors to stop quarrelling and to work together instead. Readers are highly encouraged to do the same and to understand that despite individual differences, people can go together as one, and from there, we can achieve better results in whatever situations.

[image:]What’s More

Activity 6. Read It Correctly
Directions: Complete the short story using signs or symbols that represent the four people and answer the questions that follow.
A Short Story
Characters:
		 Everybody 				Anybody
		 Nobody				Somebody

	There was an important job to be done and 		(1) _________	 was sure that
 (2) __________ would do it. 		(3) ____________ would have done it but	 	
 (4) _________ did it.
	 (5) ___________	got angry about that because it was 	 ‘s (6) __________ 	job.
	 (7) ____________ thought 	 (8) __________ would do it but 		(9)
	____________ realized that 		(10) ____________ wouldn’t do it.
	It ended up that 	(11) ___________ blamed 	 (12) ___________ when
 	 (13) ___________did what 	(14) ____________ could have done.

[image:]

[image:]

[image:]

1. Was there work done by the four friends?

2. Why wasn’t there any accomplishment?
__.
3. What should Everybody have done?
__.
4. If you were one of them, what would you have done?

___.
5. What do you think would have happened if the work had been accomplished?
___.

Activity 7. Quotation Gallery.
Directions: List three (3) quotations that show the significance of cooperation and responsible responses toward diversities. Write your quotations in the chart and cite the writer who quoted the lines on the space below each chart.
__
__

_______________________________			_________________________________
__

Activity 8. Word Search
Directions: Find and encircle the following synonymous words of cooperation and responsibility in the puzzle.

· Ally			- Conjoin			- Liability
· Associate			- Conspire			- Role
· Band			- Guaranty			- Task
· Cohere			- Interact 			- Together
· Collaborate		- League 			- Unite

	A
	S
	S
	O
	C
	I
	A
	T
	E
	B
	J
	C

	L
	J
	U
	K
	M
	O
	U
	N
	T
	A
	U
	O

	L
	O
	N
	L
	E
	A
	G
	U
	E
	N
	D
	H

	Y
	L
	I
	H
	K
	L
	O
	L
	E
	D
	G
	E

	I
	M
	T
	C
	O
	N
	J
	O
	I
	N
	E
	R

	O
	N
	E
	R
	E
	K
	N
	O
	W
	N
	M
	E

	I
	N
	T
	E
	R
	A
	C
	T
	B
	O
	C
	U

	E
	C
	O
	L
	L
	A
	B
	O
	R
	A
	T
	E

	H
	A
	B
	I
	T
	A
	T
	G
	E
	L
	A
	G

	C
	O
	N
	S
	P
	I
	R
	E
	H
	N
	S
	L

	L
	I
	A
	B
	I
	L
	I
	T
	Y
	O
	K
	O

	F
	R
	I
	E
	N
	D
	E
	H
	F
	Y
	I
	W

	F
	R
	E
	E
	R
	O
	L
	E
	H
	O
	P
	E

	P
	A
	I
	N
	G
	U
	A
	R
	A
	N
	T
	Y

Activity 9. Creating a Comfort Zone
Directions: List down your strengths which you think will help you achieve your goals in life. Use the guide questions below as you expound your work.

What are your strengths that will help you broaden your horizon? How these strengths be your weapons in accepting changes?

Why is it necessary to perform cooperatively and responsibly in the community?

How can you contribute to the needs of the other people globally?
__

[image:] 	

		 What I Have Learned

Activity 10. Complete Me
Directions: Read and understand the following sentence prompts. Base your answer on your reflection about the “The Parable of the Rainbow Colors”.In this lesson, I learned that working cooperatively__________________________ __ and being responsible __

__.

	

[image:]What I Can Do
Activity 11. Reflect-Draw-Share
Directions: Read and reflect on the song “We are the World” by Micheal Jackson and do the activities that follow. For those who have access to internet, you can visit the link https://youtube/Glny4jSciVI and watch the video.

A. Reflect
Directions: Read the lyrics of the song “We are the World” by Micheal Jackson and reflect on the message it implies.
We are the World
There comes a time
When we heed a certain call
When the world must come together as one
There are people dying
Oh, and it’s time to lend a hand to life
The greatest gift of all

We can’t go on
Pretending day-by-day
That someone, somewhere soon make a change
We’re all a part of God’s great big family
And the truth, you know, love is all we need

Chorus:
We are the world
We are the children
We are the ones who make a brighter day, so let’s start giving
There’s a choice we’re making
We’re saving our own lives
It’s true we’ll make a brighter day, just you and me

Oh, send them your heart
So they know that someone cares
And their lives will be stronger and free
As God has shown us by turning stones to bread
(Repeat Chorus)

When you’re down and out, there seems no hope at all
But if you just believe there’s no way we can fall
Well, well, well, well, let us realize
Oh, that a change can only come
When we stand together as one yeah, yeah, yeah
(Repeat Chorus)

B. Draw
Directions: Using the song “We are the World” by Micheal Jackson as your guide, draw a symbol that shows significant image you wish to have for the world after the turmoil created by the CoViD-19 pandemic.
	

C. Share
Directions: Reflect on the song’s message. Write in a short paragraph of 3-5 sentences your own message to your fellow students on how they should cooperate and collaborate in order to achieve better outcomes.
	___.

	
[image:]	Assessment

Directions: Read each item carefully. Choose the letter of the best answer and write it on the space provided before the number.

_____1. Which among the following choices is described as a succinct, didactic story whether in prose or verse that illustrates one or more instructive lessons or principles?
A. Myth
B. Parable
C. Epic
D. Legend

_____2. From “The Parable of the Rainbow Colors”, what does color orange represent?
A. Love and bravery
B. Health and strength
C. Gaiety and warmth
D. Royalty and power

_____3. Which among the following colors represents wisdom and authority?
A. Orange
B. Blue
C. Indigo
D. Violet

_____4. What happened to the colors in the story?
A. The colors were having an argument on who should be the best.
B. The colors were having an argument on who was the bravest among all.
C. The colors were having an argument on who should come first after rain
D. The colors were having an argument on who was the brightest among all.

_____5. Why do you think the rain highlighted the need for cooperation?
A. Because they must work as one to achieve one common goal, to give hope.
B. Because they should learn the spirit of cooperation to develop one interest.
C. Because they should learn to accept that each one has unique identity.
D. Because they should know working cooperatively makes them all the best.

_____6. Why does the rainbow represent hope?
A. A reminder that after hardship, there is better future.
B. A reminder that after the rain, there is always light.
C. A reminder that after the storm, there is always love..
D. A reminder that after struggles, we need to stay strong.

_____7. If you were one of the colors, would you rather cooperate accordingly?
A. Yes, to open opportunities to other colors.
B. Yes, to avoid arguments for the benefits of cooperation.
C. No, I can be the best without working cooperatively.
D. No, it’s my right to be recognized as the best.

_____8. Is global cooperation important in response in this time of pandemic?
A. Yes, it is a tool to strengthen and accelerate health development within and across regions in response to pandemic.
B. Yes, countries shared their challenges and concerns within their region to achieve public health solution.
C. Yes, cooperation among regions had been shifted away from official development assistance, to a new paradigm.
D. Yes, objects of development cooperation is to focus on private safety and acting separately.

_____9. As a Filipino, will you work cooperatively in the governments 3W’s (wear a mask, wash your hands, watch your distance) to reduce the risk of CoViD-19?
A. Yes, taking steps to decelerate the spread of the virus.
B. Yes, taking extra precaution provides extra opportunities.
C. No, I do not worry since the vaccine is coming.
D. No, I do not worry for I do not make contact with the infected.

_____10. As a student or learner, do you see cooperation on how the government responds in this pandemic?
A. Yes, even with the large number of cases, most people participated to lessen the spread of the virus.
B. Yes, the government still manages to respond accordingly to strengthen the confidence of the whole.
C. No, there are still people who don’t even care as to what extent they will be spreading the virus.
D. No, some are still having doubts that the virus are not deadly, they still don’t follow protocols.
[image:]

		Additional Activities (Optional)
Activity 12. Problem Solving
Directions: Recall the short story in Activity 6, present your ideas on the difficulties experienced when you are working in a group. Write the difficulties on the left chart, explain how these difficulties affect the entire job in the middle and how it is resolved on the right.

BROADENING HORIZONS

How do the difficulties solved?
Effects
Difficulties

__

__

Activity 13: Unlock the Message
Directions: As you walk through the final lesson in this module, unlock the message of the quotation using the icon guides below.

	A
	Δ
	F
	§
	K
	
	P
	φ
	U
	℧
	Z
	₹

	B
	Ω
	G
	¶
	L
	
	Q
	Ю
	V
	Ω
	
	

	C
	∑
	H
	…
	M
	Φ
	R
	Я
	W
	щ
	
	

	D
	∂
	I
	
	N
	π
	S
	৳
	X
	ж
	
	

	E
	©
	J
	
	O
	ϕ
	T
	₤
	Y
	ℵ
	
	

“щ…© π	 §© ∑… Δ π¶©৳	₤ϕ	Ω©	… Δ Я∂© Я,
∑… Δ π¶©		ℵϕ℧Я৳©§	₤ϕ	Ω©	৳₤Яϕπ¶© Я”

“__,
__”

Answer Keys:
Activity 13 “When life changes to be harder, change yourself to be stronger.”
Answers may vary
What’s More
Activity 6
1. Everybody
2. Somebody
3. Anybody
4. Nobody
5. Somebody
6. Everybody
7. Everybody
8. Anybody
9. Nobody
10. Everybody
11. Everybody
12. Somebody
13. Nobody

What’s More
Activity 7-9
Answers may vary
What’s New
Activity 5
Answers may vary
What’s In Activity 1
Answers may vary
What’s In
Activity 2
1. G
2. F
3. E
4. D
5. C
6. B
7. A
8. H
What’s New
Activity 3
1. C
2. E
3. D
4. B
5. A

What I Have Learned
Activity 10
Answers may vary
Assessment
1. B		6. A
2. B		7. B
3. D		8. A
4. A		9. A
5. A		10. A

What’s More
Activity 11-12
Answers may vary

References:

English - Grade 7 Learner’s Material, First Edition, Department of Education, FEP Printing Corp., Philippines, 2017
Wearetheworld. (2009) We Are The World 25 For Haiti – Official Video [YouTube Video]. In YouTube.
Retrieved from: https://youtube/Glny4jSciV
[bookmark: _GoBack]Source: Carmelita A. Relente and Agnes P. Galapon, English for All Times,1281 G. Araneta Avenue, Quezon City: JTW Corporation, 1999, 136-137

DEVELOPMENT TEAM

Writers:	Aisha D. Anyaman and Almajer H. Habibon		
			Malamawi National High School
Editor:

Language Editor:
Proof Reader:	Sayana S. Hassan, EPS
Illustrators:		Julienne Izabel A. Buante, Aisha D. Anyaman
				Almajer H. Habibon
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

[image:]

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...

Reviewed by:

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.”

image2.png

image3.png

image4.png

image5.png

image6.png
a2
olfekagilon

oy o cilelinye

EZ7 % olguncd s

Gt

uy
offeantige og offuctititud |

ke
olgintansiyacon

TR
lfedaginaton

__

elfatinad-anon

olfeatinecn

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.emf

image15.png

image16.png

image17.png

image18.png

image19.png

image1.png

