

Pagsasanay sa Filipino

© 2012 Pia Noche, www.samutsamot.wordpress.com

Talâ: salitang-ugat - *root word*, panlapi - *affix*, salitang maylapi - *a word with an affix*, unlapi - *prefix*, gitlapi - *infix*, hulapi - *suffix*, gitling - *hyphen*

Pangalan _____ Petsa _____ Marka / 20

Mga sagot sa Pagtukoy ng salitang-ugat at panlapi sa salitang maylapi

Panuto: Sa bawat salitang maylapi, isulat ang salitang-ugat, ang panlapi nito, at ang uri ng panlapi (unlapi, gitlapi, hulapi, o kabiliaan). Ang unlapi ay sinusulat na may gitling sa hulihan, tulad ng *ma-* at *nag-*. Ang gitlapi ay may gitling sa unahan at hulihan, tulad ng *-um-*. Ang gitling ng hulapi ay nasa unahan, tulad ng *-han*.

salitang maylapi	salitang-ugat	panlapi	uri ng panlapi
1. handaan	<i>handa</i>	<i>-an</i>	<i>hulapi</i>
2. kasabay	<i>sabay</i>	<i>ka-</i>	<i>unlapi</i>
3. magtapon	<i>tapon</i>	<i>mag-</i>	<i>unlapi</i>
4. tumanggap	<i>tanggap</i>	<i>-um-</i>	<i>gitlapi</i>
5. pasayahin	<i>saya</i>	<i>pa- , -hin</i>	<i>kabiliaan</i>
6. habulin	<i>habol</i>	<i>-in</i>	<i>hulapi</i>
7. hiniram	<i>hiram</i>	<i>-in-</i>	<i>gitlapi</i>
8. ipamili	<i>bili</i>	<i>ipam-</i>	<i>unlapi</i>
9. masunurin	<i>sunod</i>	<i>ma- , -in</i>	<i>kabiliaan</i>
10. kasinghirap	<i>hirap</i>	<i>kasing-</i>	<i>unlapi</i>
11. umpisahan	<i>umpisa</i>	<i>-han</i>	<i>hulapi</i>
12. gustuhin	<i>gusto</i>	<i>-hin</i>	<i>hulapi</i>
13. lumangoy	<i>langoy</i>	<i>-um-</i>	<i>gitlapi</i>
14. pag-awayan	<i>away</i>	<i>pag- , -an</i>	<i>kabiliaan</i>
15. tinulungan	<i>tulong</i>	<i>-in- , -an</i>	<i>kabiliaan</i>
16. magpakita	<i>kita</i>	<i>magpa-</i>	<i>unlapi</i>
17. pinakaluma	<i>luma</i>	<i>pinaka-</i>	<i>unlapi</i>
18. kabayanihan	<i>bayani</i>	<i>ka- , -han</i>	<i>kabiliaan</i>
19. nagtungo	<i>tungo</i>	<i>nag-</i>	<i>unlapi</i>
20. ibinigay	<i>bigay</i>	<i>i- , -in-</i>	<i>kabiliaan</i>