[bookmark: frontpage][image:][image:][image:][image:][image:][image:]
Quarter 4 – Module 6
PARAGRAPH DEVELOPMENT:
NARRATIVE IN LITERATURE,
EXPOSITORY AND EXPLANATORY
ENGLISH
Name of Learner:	___________________________
Grade & Section:	___________________________
Name of School:	___________________________
8

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
P
This module was designed and written with you in mind. It is here to help you develop paragraphs that illustrate specific text types. The scope of this module permits it to be used in different learning situations. The language used recognizes the diverse vocabulary levels of students. The lessons are arranged to follow the standard sequence of the course. But the order in which you read them can be changed to correspond with the textbook you are now using.
At the end of this module, the learners are expected to:

· Develop paragraphs that illustrate each text type (narrative in literature, expository, and explanatory). UNCODED
· determine the type of text read; and
· write paragraphs that illustrate narrative in literature, expository and explanatory compositions.

[image:]
 What I Know

Activity 1
This part of the module will let tell us what you already know about the topic that we will discuss.
Directions: Read each item carefully and circle the letter of the correct answer.

1. Your teacher asked you to read the legend of the pineapple. This is an example of which type of text?
A. Expository					C. Persuasive
B. Narrative					D. Informative

2. If the reading text is expository, it would __________.
A. give clear directions or steps in doing activities
B. be rich in opinions and reactions
C. be accompanied with pictures
D. provide explanation or describe something

3. The following can be included in expository writing EXCEPT:
A. Newspaper and magazine articles		C. Legends
B. Instruction manuals			D. Encyclopedia

4. You were asked to write a composition on how music can influence someone’s mood. What type of text is this?
A. Narrative 					C. Fiction
B. Expository					D. Explanatory

5. Your teacher was asked to judge in a contest and the participants were instructed to write an essay addressing cyberbullying. This text is most likely a/an __________.
A. Investigation				C. Explanatory
B. Drama					D. Personal recount

[image:]
What’s In

Activity 2: I Remember
Directions: Tell something about the following key terms in paragraph writing.

Topic Sentence: __
 		 __
		 __

Body:	 __
 		 __
		 __

 Conclusion: 	 __
 		 __
		 __

[image:]

What’s New
Activity 3: Read Me
Directions: Read the following texts and answer the questions that follow.

Reading Text No. 1
THE ‘SINGA’

Sang Nila Utama, an imaginative and adventurous king, was restless by nature and wanted to travel to faraway places. He loved hunting wild animals, so when he heard that there were stags in the jungles of Tanjong Bentam, which were not easy to hunt, he was excited and took with him a great fleet of ships to Tanjong Bentam.

	When the king arrived upon the island, he and his subjects had a hunting expedition that lasted several hours, slaying many wild and savage beasts, but no stags. This disappointed the king, for he had a sense of unfulfillment in his heart.

Suddenly, a large stag darted out of the bush in front of Sang Nila Utama, giving the king a shock…but the king drew his silver dagger and hurled it at the stag. The stag began to run and the king pursued it (in those days, it was either your feet or nothing).
	

	
The stag ran through the jungle and darted up a knoll. The king followed the stag up the hill, but upon reaching the summit, the stag was nowhere to be seen. There was a large rock, so the king climbed it and looked at the land and the sea spread out around him. In the distance, he saw a stretch of white sand–an island.
	
Sang Nila Utama was fascinated by the sight of the island. He turned to one of his subjects who had followed him.
	
“What is the name of that island?”

The subject looked into the distance and smiled. “That is Temasek, Your Highness.”
	
“Then we are going there.”

The king ordered his fleet to set sail and they began on their journey towards the island.

Suddenly the once clear blue skies were covered with black clouds, heavy rain poured from them, and strong bursts of wind threatened to tear the ships apart. The ship carrying Sang Nila Utama was in the very eye of the storm. The crew lowered the sails, started to bail the water from the ship and got most of the cargo for jettisoning.
	
However, an idea came to the king’s head. He remembered a story his grandfather told him of how one of his ancestors became the Sea-King and that his crown was the only thing which belonged to his ancestor. He removed his crown immediately and threw it into the sea.
 	
All at once, the storm broke. As suddenly as it started, the skies began to clear and the crew gave a shout of joy and set sail once more to the island of Temasek.

When the king stepped upon the island, a creature stepped out of nowhere, and the king and his men were awe-struck by the magnificent creature. It was large and moved with grace, had a black head, covered in a furry mane, a whitish neck and a red body. When the king drew his bow and arrow, the beast stared back at him with golden eyes and let out a deafening roar before leaping into the jungle.

“What sort of animal was that?” the king asked.
	
A wise old man stepped forth.

“I have seen animals in portraits from the far West. Perhaps this is a ‘singa’ but I wonder how he got all the way here.”
	
“This must be a great place if it breeds such a beautiful animal. Let us live here…here in the island of Singapura.”

(Singa – the word ‘singa’ is actually the Malay word for “lion.” Therefore, Singapore is sometimes referred to as the “Lion City.”)

Directions: Read the following texts below then answer the questions that follow.

	Questions:
1. Write down the words that are unfamiliar to you. With the help of a dictionary, be able to give their meaning.
Word 1: _____________		Meaning: _______________________
Word 2: _____________		Meaning: _______________________
Word 3: _____________		Meaning: _______________________

2. What is the text all about?
__
__
__.

3. In what way is the story told?
__
__
__.

4. What do you think is the purpose of writing the text?
__
__
__.

Reading Text No. 2
SINGAPORE SOJOURN
By Tammy Mendoza
(Excerpt)

	When you’re a visitor in this remarkable state, one impression that you will have is that people tend to ask you how many times you’ve been to Singapore.

	For the past many years, this Asian dragon has become one of the top tourist draws in Asia. Its vibrant economy has made it arguably the gateway in Southeast Asia, and perhaps, on this account, people have grown quite used to tourists seeing Singapore more often than once.

Last September, our group flew to Singapore on the largesse of Singapore Airlines, unquestionably one of the pillars of the impressive success story of the city-state. Cited several times as the best airline by prestigious international magazines, Singapore Airlines is a showcase of reliability and finesse.
	
And so is the famed Changi Airport. Also the object of international distinction, the modern airport has consistently been voted the world’s best, and it provides appropriate, interesting insights of what awaits the Singapore guest.
	
Singapore, like the Changi Airport, is a marvel – the fruit of both foresight and careful orchestration. Despite having a land area of only about 650 sq. kms., Singapore has a thriving economy; it has one of the world’s busiest ports, and is conceded as Asia’s business and financial center.

Singapore by night is a thrilling sight, as we arrived in the Apollo Hotel, there seemed to be so much to look forward to in this sprightly city of surprise.

As for the evening, it belonged to a taxi ride and dinner at Clarke Quay, mainly a cluster of stores by a Singapore river. The highlight of the visit was a taxi ride, where we were taken on a guided tour of the city to better appreciate its history.

With hindsight, the Singapore sojourn turned out to be a truly splendid experience for the group, specially for some of us who tried Singapore’s night life for more taste of adventure.

The thing with Singapore is, it doesn’t really matter if you’ve been there before or not at all. Constantly discovering and ever-changing, Singapore is forever new, and it’s never the same way twice.

From The Philippine STAR
 December 10, 1995

Questions:
1. What is the text all about?
__
__
__.

2. Did the article add your knowledge about Singapore? Share your new discoveries.
__
__
__.

3. What do you think is the author’s purpose in writing the text?
__
__
__.

Reading Text No. 3
THE CHANGING MORALS OF KOREAN STUDENTS
(Excerpt)

 	It is well known that Korea’s traditional morality has been strongly influenced by Confucianism centered around the family. On the other hand, today’s Korean student has the preconceived notion that Confucian moral philosophy is “obsolete” and that the family-first trend should also be drastically revised. However, our survey on the students’ moral views unexpectedly shows that he is conservative and that he is actually not so far away from the traditional moral views of Confucianism as he thinks he is. The Korean student agrees in principle that he should uphold filial duties and he does not dare deny parental merits of his duty to support his parents in their old age.

						

It is difficult, based on man’s behavior, to conclude that he takes more care of his parents than he does of his wife and children. Thirty years ago the young Korean man not only thought he did but actually he did care for his parents more than his wife and his children. But the actual behavior of today’s young man shows he is not so strictly bound by his moral obligations even though he continues to think he is.

The Korean college student agrees in principle with filial duty on the one hand but, on the other, he is not blindly devoted to his parents as Confucian morals would dictate. Instead, he believes that impractical elements should be eliminated from the traditional notion of “filial duty.” For instance, the average Korean does not think it is right to sacrifice the freedom of his children for the sake of filial duty or to abandon an opportunity to study abroad in order to care for his parents, and he does not agree with the unscientific notion that failure to produce male children is contrary to filial duty. In the matter of marriage, today’s Korean youth trespass the original notion of Confucian filial duty in that they believe that the final decision concerning marriage should be made by the couple involved.

Funeral and memorial services for one’s parents and grandparents are extensions of the Confucian concept of filial duty. However, few students call for the total abrogation of such ritual but many favor shortening the traditional three-year period of mourning and abandoning the custom that prescribed “circumspection in penance for sins” (the death of parents was traditionally attributed to the sins of sons and daughters). This is interpreted as meaning that students reflect common sense that ritual should always befit the social, and particularly the economic realities of society.

Another characteristic peculiar to Korea’s traditional moral values conditioned by Confucianism and Buddhism is the predominance of spiritual values over material or physical values, the Korean students seem to have inherited this intact. Most of them believe that it is better to become a man of character replete with knowledge and the virtues than to become a technician skilled in one particular field only. They also believe that even if they live on the verge of starvation, they will become just and honest men and that at the same time they treasure such spiritual values as the arts and friendship more than mere material values. Their ideal is the person who lives in poverty but who has knowledge and integrity and not the man who enjoys wealth and power but lacks knowledge and character.

 	We can draw the conclusion that today’s Korean college student does not desire to adhere blindly to the Confucian tradition concerning morals nor does he want to abandon tradition entirely.

As for political matters, Korean students appear to have inherited, at least partially the Confucian ideal of rule by virtue and favor, a form of democracy based on the teachings of Mencius…It is thought that the reason why students still pay respect to the political ideas of Confucius and Mencius is, more often than not, that they believe man’s inherent noble spirit is in conformity to rule by virtue and democracy.

 It may be common to all people of all ages that there is a gap between what one thinks and what he actually does, but such gap appears to be unusually wide in the Korea of today. It is indeed one of the most important tasks people in a new age face to endeavor to narrow the gap between ideas and actions; in some cases the idea must be changed and in others the action must be geared in another direction. Herein lies the urgent need to establish a new morality with which our actions can be accorded.
						
Source: Reading and Writing the Essay
 by Ramos and Valeros, pp. 87-89

						

	

Questions:
1. What are the words used in the text that you do not understand? Write them down and give their meaning with the help of a dictionary.
Word 1: _____________		Meaning: _______________________
Word 2: _____________		Meaning: _______________________
Word 3: _____________		Meaning: _______________________

2. Why is the text titled “Changing Morals of Korean Students”?
__
__
__.

3. What do you think is the author’s purpose in writing the essay?
__
__
__.
 The texts you have just read are examples of narrative in literature, expository and explanatory types of composition. Let us learn more about these text types in the next parts of this module.

[image:]
 What Is It

There are many ways of developing paragraphs. These include development by narration, exposition
and explanation.
Narrative
· This relates events in chronological order – the time sequence in which the events take place. A narration has a beginning. The middle part describes the events including the interesting events that happened in the story. The end tells what happened as a result of the events.
· The purpose of a narrative text is to amuse or to entertain the reader with a story.
· This includes fiction and non-fiction stories, fables, folktales, fairy tales, myths and legends.
· The Reading Text Number 1 titled “The Singa” is an example of a narrative text in literature.

Expository
· Expository writing defines what something is, explains how it works, or tells the reader how to do something.
· Remember that the main idea should report a fact or facts and the support for these facts should be informative and objective. Include specific examples, details, facts, and incidents.
· An expository text presents facts and information on specific topic. It is designed to explain, inform or describe.
· This includes language books, textbooks, news articles, instruction manuals, recipes and the like.
· The Reading Text Number 2 titled “Singapore Sojourn” is an example of an expository text.

Explanatory
· An explanatory text is a description of any non-fiction context.
· Basically, it enlightens one about the process, product and everything else that one needs to know about something particular.
· A reader will expect to know the in-depth details and complex ideas through such a text.
· It explains how and why natural, social, cultural, scientific, and other things occur.
· The Reading Text Number 3 titled “The Changing Morals of Korean Students” is an example of an explanatory text.
·

[image:]

		What’s More
Activity 4: Know Your Text
Directions: Read the text below then answer the questions that follow.

 	

There are several reasons why we should explore the vast territory beyond our solar system during the coming centuries. For one thing, we want to know if there are any other life forms in the universe, besides those on earth. Scientists estimate that there might be at least one hundred thousand planets in our galaxy alone which have the same capability as Earth to support life. Perhaps there are civilizations on those other planets that are billions of years older, and more advanced, than the human race. To them, we would seem more developed than cave men. Perhaps they can help us. Perhaps there are more civilizations that we can help. We must find out.

 – Language and How to Use It

Questions:
1. What is the text all about?

2. What type of text is the paragraph? Why?

Activity 5: My Favorite Hobby
 What do you do to amuse yourself? You must have a favorite hobby! In your paragraph, tell us of your favorite hobby and describe how you do it. You may as well share to us the benefits we can get from your hobby. A rubric is provided to guide you in your writing.

	
	Beginner
(5)
	Intermediate
(8)
	Expert
(10)

	
Conventions
	Not indented. Many spelling and punctuation mistakes.
	Indented. Some spelling and punctuation mistakes.
	Indented. No spelling or punctuation mistakes. Work is carefully proofread.

	

Topic Sentence
	
There is no topic sentence.
	There is a topic sentence that introduces the main idea of the paragraph.
	The topic sentence of the paragraph is interesting. The writer tried to introduce the topic by using descriptive language.

	
Support Sentences
	None of the sentences support the main idea.
	Some of the sentences support the main idea.
	All of the sentences support the main idea.

(Title)

	__
__.

[image:]What I Have Learned

Activity 6: Paragraph Development
 Share the new knowledge you gained from this module. “Narrate” your experience in accomplishing the different activities. “Expose” your discoveries and “Explain” how you will use your learned skill in developing paragraphs that illustrate narrative, expository and explanatory types of texts.

__.

[image:]
 What I Can Do

Activity 7: It’s the Write Time
Directions: Write a composition that illustrates any of the text types (narrative in literature, expository or explanatory) discussed in this module. The composition must consist of 150-200 words. Choose only one topic from the list below. A rubric is also provided to guide you in writing your composition.

Topics:
1. “Favorite Food”
2. “No Man is an Island”
3. “My Superhero”
4. “Learning is Important”
5. “Think Before You Click”
6. “How I Got My Name”

	 R U B R I C

	
	Expert
(10)
	Intermediate
(8)
	Beginner
(5)

	

Focus and Details
	There is one clear, well-focused topic. Main ideas are clear and well supported by detailed and accurate information.
	There is one clear, well-focused topic. Main ideas are clear but are not well supported by detailed information.
	There is one topic. Main ideas are somewhat clear.

	

Organization
	The introduction is inviting, states the main topic, and provides an overview of the composition. The conclusion is strong.
	The introduction states the main topic and provides an overview of the composition. A conclusion is included.
	The introduction states the main topic. A conclusion is included.

	
Grammar, Mechanics and Spelling
	The writer makes no errors in grammar, mechanics, and/or spelling.
	The writer makes a few errors in grammar, mechanics and/or spelling.
	The writer makes several errors in grammar, mechanics and/or spelling.

(Title)

	__
___.

[image: What is symbolic artificial intelligence? – TechTalks]
 Assessment
Directions: Read each item carefully and circle the letter of the correct answer.

1. If you are planning to write a narrative text, which of the following should you consider?
A. The scientific facts.			C. The	person who will publish your work.
B. The time sequence.			D. The length of the composition.
2. Which is TRUE about an expository text?
A. It presents facts and information on specific topic.
B. It gives the writer the opportunity to use his/her imagination.
C. It attempts to persuade the readers.
D. It offers the readers an alternative solution to existing problems.

3. What should one know when writing an explanatory text?
A. An explanatory text retells the previous events.
B. An explanatory text is the same as a narrative text.
C. An explanatory text provides in-depth details about something.
D. An explanatory text is the same as a persuasive text.

4. The following are examples of a narrative text EXCEPT:
A. Fables					C. Myths
B. Textbooks 					D. Legends

5. If you intend to provide a description of how teenagers nowadays behave, you must write a/an __________.
A. detailed paragraph				C. fairy tale
B. expository text				D. explanatory text

6. Which of the following examples should you consider when you are planning to write an expository text?
A. Legends					C. Fairy tales
B. News articles				D. Novels

7. Your teacher asked you to write a narrative text. Which of the following could be a good topic?
A. “My Favorite Color”
B. “How My Barangay Got Its Name”
C. “Advantages and Disadvantages of Distance Learning”
D. “Internet In Our Daily Lives”

8. Which is TRUE about a narrative text?
A. It is written to confuse the readers.
B. It is written to entertain the readers.
C. It is written to offer solutions to problems.
D. It is written to enlighten the readers.

9. The following are examples of an expository text EXCEPT:
A. Instruction manuals			C. Language books
B. Folk tales					D. Recipes

10. If you are writing about a particular topic and you intend to enlighten the readers about the process, product and everything else that one needs to know about your subject, which type of text are you into?
A. Narrative					C. Explanatory
B. Scientific					D. Persuasive
	
	ANSWER KEYWHAT I KNOW
Activity 1			WHAT’S NEW 	
1. B 2. A 3. C 4. D 5. C	Reading Text No. 2			WHAT’S MORE
				1. Writer’s visit in Singapore		Activity 4
WHAT’S IN			2. Answers may vary			1. Answers may vary
Activity 2			3. To inform				2. Explanatory
Answers may vary							Activity 5
				WHAT’S NEW 				Answers may vary
WHAT’S NEW 			Reading Text No. 3		 WHAT I HAVE LEARNED
Activity 6
Activity 3			1. Answers may vary			Answers may vary
Reading Text No. 1		2. Answers may vary
1. Answers may vary		3. To explain				WHAT I CAN DO
2. How Singapore got its name						Activity 7
3. Narrative 								Answers may vary
4. To entertain			ASSESSMENT	1. B 2. A 3. C 4. B 5. D
						6. B 7. B 8. B 9. B 10. C

[image:]

References:
Textbooks
Gina A. Anama; Anna Lea A. Davide; Ricardo Ador Dionisio; Lerma L. Flandez; Armi Victoria A. Fiangaan; Marcelino E. Ibañez; Gizelle V. Laud; Jovelyn A. Lita; Roselyn D. Mujal; Christine H. Pepito; Prudencia M. Sanoy; Grace Annette B. Soriano; Peter S. Tentoco III; Riza R. Zuñiga. Voyages in Communication Learning Material in English - Grade 8. Pasig City: Department of Education, 2013, 481-483, 484-486, 527-529.

Bermudez, Virginia F., Ed. D.; Josephine M. Cruz, Ph. D.; Remedios F. Nery; and Milagros A. San Juan, Ph.D. English Expressways II. Quezon City: SD Publications, INC., 2010, 221, 259.

Ribo, Lourdes M.; Edna M. Alcober, Ph. D.; Josefina Q. Cabanilla; Linda D. Reyes; Purificacion C. Balingit; Carlos A. Cortez; and Auxelie D. Salvosa. English Arts II. Quezon City: JTW Corporation, 2000, 187.

Online
Vocabulary Today. “Explanatory Text.” Accessed January 25, 2021. https://vocabularytoday.com/explanatory-text-lear-about-this-trending-phrase-now/
DEVELOPMENT TEAM
Writer: Anthony P. Remandaban, Basilan National High School	
Editor:
Language Editor:
[bookmark: _GoBack]Proofreader:	Sayana S. Hasan, EPS
Illustrators: Anthony P. Remandaban and Christianvil T. Garcia
Layout Artist: Christianvil T. Garcia, Basilan National High School	
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...

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!

	

[image:][image:]

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
a2
olfekagilon

oy o cilelinye

EZ7 % olguncd s

Gt

uy
offeantige og offuctititud |

ke
olgintansiyacon

TR
lfedaginaton

__

elfatinad-anon

olfeatinecn

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.emf

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png
QH

image1.png

