

KURIKULUM STANDARD SEKOLAH MENENGAH

# BAHASA **KADAZANDUSUN**

Tingkatan

**5**

**PENULIS**

ROSLIAH KITING

KISUN TAMPULING

CAROLINE L LOVEN

**EDITOR**

JULIANAH KULI

**PEREKA BENTUK**

MOHD HATTA BIN ATAN


Dewan Bahasa dan Pustaka

Kuala Lumpur

2020


## KEMENTERIAN PENDIDIKAN MALAYSIA

No. Siri Buku: 0079

KK 499-221-0102071-49-2874-30101

ISBN 978-983-49-2874-2

Cetakan Pertama 2020

© Kementerian Pendidikan Malaysia 2020

Hak Cipta Terpelihara. Mana-mana bahan dalam buku ini tidak dibenarkan diterbitkan semula, disimpan dalam cara yang boleh dipergunakan lagi, ataupun dipindahkan dalam sebarang bentuk atau cara, baik dengan cara bahan elektronik, mekanik, penggambaran semula maupun dengan cara perakaman tanpa kebenaran terlebih dahulu daripada Ketua Pengarah Pelajaran Malaysia, Kementerian Pendidikan Malaysia. Perundingan tertakluk kepada perkiraan royalti atau honorarium.

Diterbitkan untuk Kementerian

Pendidikan Malaysia oleh:  
Dewan Bahasa dan Pustaka,  
Jalan Dewan Bahasa,  
50460 Kuala Lumpur.

No. Telefon: 03-21479000 (8 talian)

No. Faksimile: 03-21479643

Laman Web: <http://www.dbp.gov.my>

Reka Letak dan Atur Huruf:  
Menuju Puncak Supply & Services

Muka Taip Teks: Arial

Saiz Muka Taip Teks: 11 poin

Dicetak oleh:

Arena Press Corporation Sdn. Bhd.,  
No. 2, Jalan Lengkongan Brunei,  
Off Jalan Pudu,  
55100 Kuala Lumpur.

## PENGHARGAAN

Penerbitan buku teks ini melibatkan kerjasama banyak pihak. Sekalung penghargaan dan ucapan terima kasih ditujukan khusus kepada semua yang berikut:

- Jawatankuasa Penyemakan Naskhah Sedia Kamera, Bahagian Sumber dan Teknologi Pendidikan, Kementerian Pendidikan Malaysia.
- Pegawai-pegawai Bahagian Pembangunan Kurikulum, Kementerian Pendidikan Malaysia.
- Pegawai-pegawai Bahagian Sumber dan Teknologi Pendidikan, Kementerian Pendidikan Malaysia.
- Jawatankuasa Peningkatan Mutu, Dewan Bahasa dan Pustaka.
- Panel Pembaca Luar, Dewan Bahasa dan Pustaka.
- Jabatan Pendidikan Negeri Sabah.
- IPG Kampus Gaya, Kota Kinabalu.
- Fakulti Bahasa dan Komunikasi, Universiti Pendidikan Sultan Idris.
- SMK Narinang, Kota Belud.
- SMK Datuk Peter Mojuntin, Penampang.
- SMK Bandaraya, Kota Kinabalu.
- SMK Tandek, Kota Marudu.
- SMK Telupid, Telupid.

# SUANG

PONOGULU	iv
PALAN PONGIA'AN SONTOUN	vii
AKTIVITI PAMBALAJARAN ABAD KO-21	viii
<b>UNIT 1</b> POMOINAN KOURASANAN SUNSUYN DO PIULUDAN	1 - 21
<b>UNIT 6</b> POGIROTO' PISOMPURUAN	110 - 131
<b>UNIT 2</b> OPOROKIS TINAN OLUNDU TUTOK	22 - 43
<b>UNIT 7</b> KOPOSION DI OLIDAS	132 - 153
<b>UNIT 3</b> POPOBURU EKONOMI POGUN	44 - 65
<b>UNIT 8</b> PONGINDOPUAN ID POMPOD TUNTURU	154 - 175
<b>UNIT 4</b> UPUSO' KOILAAN SANDAD	66 - 87
<b>UNIT 9</b> KOTOMOHON SANDAD POSORILI	176 - 197
<b>UNIT 5</b> GUMAMPOT DO ROMBITUON	88 - 109
<b>UNIT 10</b> TINARU KAANDASAN KU	198 - 216
TINAYADAN RUJUKAN	217
GLOSARI	218
INDEKS	221
AUDIO	222

# PONOGULU

Buuk Teks *Boros Kadazandusun Pangaan 5* ditipapadalin do hontolon i nakatayad id Dokumen Standard Kurikulum dan Pentaksiran (DSKP) Pangaan ko-5, Kurikulum Standard Sekolah Menengah (KSSM) i winaal do Bahagian Pembangunan Kurikulum (BPK), Kementerian Pendidikan Malaysia (KPM) miampai bahan kopokitana mogisuusuai wotik om kohiok. Kabaalan Mokinongou om Maboros, Kabaalan Mam**bas**a, Puralan Boros, Kabaalan Monuat, om Kolumison Boros di nakatayad id suang do DSKP tumanud kosudongan mantad taang tosiriba kumaa taang takawas id isoiso tema miampai kalansanan do toinsanan kabaalan om toilaan aanu misingilo mantad taang osiriba gisom kagampot taang takawas.

Buuk teks ditikisuang do bahan pongunsub mantad onom tema i pinoimpou pinsingilaan poinghuyud do modul om binaagi kumaa tolu kabaalan boros topomsol, kolumison boros om puralan boros. Sundung po do oinsanan tema ditimia galid buuk teks boros Kadazandusun pangaan ko-1 gisom pangaan ka-4 nga sopisuai skop do bahan. Winonsoi kopomilian do osorisid miampai mangadang do topurimanan tinimungan di hontolon, koponsolon om kosisuan, kosudongan, komilobasaan, katapatan, kookunan, kopogisuauan do bahan om koilaan di aralom poingimpou do uhu montok poinnong do rahi minsingilo om pointanud do piawai. Oinsanan do bahan naanu mantad mogisuusuai tadow primer om sekunder. Bahan mantad primer maya pongintangan, ponoriukan om ponurubungan. Bahan mantad sekunder naanu maya do pambasaan om ponoriukan.

Kopointalangan bahan di noplili nulud id bontuk bolikan do miapid di kagayat, kohiok om kawawagu. Ponguludan do kopointangan id bolikan di miapid ditipoposonong do kopokitana isoiso uhu maya do versi teks om grafik i kisuang do taang koruhayan mam**bas**a do akawas. Pogituutumaan do teks, audio, video om grafik di mogisuusuai wotik monikid do bolikan kaanu manahak koilaan kumaa tangaanak sikul di agayo gatang om kohiok. Grafik om gambar di pinosodia okon ko' pomolumis no nga kifungsi om mongowit do rati.

Teknologi kod QR nga noguno nogi id buuk teks ditimontok poposuang do kakamot pinsingilaan id kabaalan mokinongou om maboros id bontuk do audio om video. Suai ko' ii, noguno nogi kod QR do pinosuangan do koilaan montok pomoruhang do teks miagal ko' nuut puralan boros, sisimbar do ponguhatan om kopoilaan potilombus. Noguno nogi teknologi *Augmented Reality* (AR) sabaagi do kakamot pinsingilaan. AR nopo nga teknologi di poposungko pomogungan maya om i pomogunan kopio id bontuk duo dimensi (2D) om tolu dimensi (3D). Id suang do buuk ditii, AR nopo di noguno nga id bontuk di video om 3D montok mamagayat ginawo tangaanak sikul do minsingilo boros Kadazandusun.

Mooi do milo gunoon toinsanan susumikul, pinosuang o Standard Pambalajaran (SP) om kabaalan boros id tikid-tikid bolikan. Boogian nopo do aktiviti nga nabaagi do duo. Aktiviti nopo di nosuat momoguno wotik oitom nga aktiviti di mionit do SP. Aktiviti di pinosugu nopo nga milo simbanan montok mongukab kosiwatan kumaa mongingia' om tangaanak sikul papatantu do strategi om teknik di gunoon mooi kopisudong korohian, koponsolon, kosinggawaan om pisuayan do taang koilaan tangaanak sikul om kakamot posorili di kosudong do gunoon. Aktiviti miampai teks kiwotik obulou nopo nga aktiviti pomoruhang montok popogumu toilaan nawayaan minsingilo kopisudong do

konsep pinsingilaan misuai om *flipped classroom*. Pomoinan boros di okreatif, osimbayan om pinsingilaan di kohiok montok pomorungod do waya buuk diti.

Buuk diti kisuang do boogian pambasaan di alaab, ponginluuban, papapantod om poniisan. Id boogian do poniisan, koinsanan poniisan kohompit toinsanan konstruk om kabaalan di toponsol. Poniisan diti winaal id mogisuusuai stimulus om bontuk ponguhatan i mongubas do tangaanak sikul monimbar mogikaakawo item kaampai no Kabaalan Momusorou Taang Takawas (KBAT). Pinosuang nogi ikon-ikon di kagayat montok popotolinahas piapiro boogian di natantu mantad. Ikon nopo ngawi dii nga:

### **Mokinongou om Maboros**

Kisuang do limo Standard Ponuangan tumimpuan do mokinongou om mamarait do boros gisom do miuhot om misimbar, pibarasan, minsingkono om popolombus do pomusarahan di okritis om rasional.


### **Mambasa**


Kisuang do limo Standard Ponuangan kabaalan mambasa. Kabaalan diti oponsol tu toilaan di pinoboros toi ko' sinuat aanu mantad mambasa. Kabaalan diti oponsol do pihulit-hulit mooi do abaal o tangaanak sikul mambasa miampai mangantu toilaan.

### **Puralan Boros**

Kisuang do apat Standard Ponuangan tumimpuan do toilaan om korotian do puralan boros do boros ngaran, boros adjektif, boros maan, boros misaup, mogikaakawo frasa gisom do momonsoi om mongolon do nuludan ayat om nogi monganalisis om popotunud do ayat.


### **Monuat**


Kisuang do apat Standard Ponuangan tumimpuan mantad manahak kointalangan rati do boros gisom do monuat karangan momoguno boros di poinggonop, monginiba do isoiso rancana, momudali karya gisom do kabaalan poposonong isoiso ponuatan do mogisuusuai teks.

### **Kolumison Boros**

Kisuang do apat Standard Ponuangan tumimpuan mantad do apresiasi karya prosa om karya hiis, momoguno boros poiradan om poinukadan, momonsoi suniba om hiis, kotilombus do popolombus karya prosa om hiis miampai do okreatif id mogisuusuai aktiviti mionit do boros.


### KBAT

Kabaalan diti oponsol id suang do Pongia'an om Pinsingilaan Abad ko-21 (PAK-21) i momonsol kopio do kabaalan momoguno kawagu, monorisid, mangadang om momudali.

### Audio

Popoilo kopomogunaan do CD montok popoindalan do pongia'an om pambalajaran.


Imbaso'


### Kod QR

Imbaso' o kod momoguno do gajet montok manganu koilaan potilombus.

### Koilo Ko Nangku?

Gunoon iti montok manahak toilaan potilombus kokomoi do isoiso ahal.


### Ponginluuban

Aktiviti diti monguhup di tangaanak sikul do mongilo isoiso kabaalan tumanud do kogorisan diolo. Pinosodia aktiviti diti miampai ponudukan ralan di lobi otolinahas montok mongunsub diolo momusorou.

### AR

AR (*Augmented Reality*) nopo nga teknologi i popisoungko do pomogunan kopio om pomogunan maya id bontuk do 2D toi ko' 3D. Imbaso' o kod diti momoguno do gajet montok manganu toilaan potilombus id bontuk do video montok mamagayat tangaanak sikul do minsingilo.


### Aktiviti id Tinimungan

Aktiviti i kosudong poindalanon id tinimungan miagal do pibarasan montok monimung idea. Kaanu tangaanak sikul do mogisoosokodung momongo isoiso karaja di pinatahak om mongubas diolo kabaalan momuruan.

Kopisudong do kowoowoyoong Pongia'an om Pinsingilaan Abad ko-21, buuk teks diti manahak do kosiwatan minsingilo boros lobi osingga, oporokis, papapantod do kreativiti om kabaalan momusorou om nogi kohiok. Oponsol nopo kopio nga buuk teks diti monguhup tangaanak sikul popogoris toilaan momoguno boros Kadazandusun om koilo mikomunikasi montok momogenop kosionuan sondii om pogun.

Rosliah Kiting  
Kisun Tampuling  
Caroline L Loven

# PALAN PONGIA'AN SONTOUN

UNIT/ BOLIKAN	TEMA	UHU	MOKINONGOU OM MOBOROS	MAMBASA	MONUAT	KOLUMISON BOROS	PURALAN BOROS
1 1 – 21	Sivik	Pomoinan Koubasanan Sunsuyon do Piuludan	1.1.1 1.2.1	2.1.2 (i) 2.1.3 (i) 2.5.2	3.1.1 3.3.2	4.1.1 (i), (ii)	5.1.1 (i), (ii) 5.3.1 (i) 5.4.1
2 22 – 43	Kolidasan	Oporokis Tinan Olund <u>u</u> Tutok	1.1.2 1.2.2	2.1.1 2.1.2 (ii) 2.1.3 (ii)	3.1.3 3.3.1	4.1.2 (i), (iii) 4.1.3 (i)	5.1.1 (iii), (iv) 5.3.1 (i)
3 44 – 65	Kousinan	Popoburu Ekonomi Pogun	1.1.3 1.2.3	2.1.3 (iii) 2.2.1 2.2.3.	3.1.2 3.2.1	4.1.2 (ii), (iii) 4.1.3 (ii)	5.1.2 5.3.1 (i)
4 66 – 87	Koilaan Posorili	Upuso' Koilaan Sandad	1.1.4 1.2.4	2.1.3 (v) 2.2.4 (i), (ii) 2.3.1	3.1.4 3.4.1	4.1.4 (i), (ii), (iii), (iv), (v), (vi)	5.2.1 (i), (ii), (iii) 5.4.3
5 88 – 109	Global	Gumampot do Rombituon	1.3.1 1.3.2	2.2.4 (iii) 2.3.2	3.2.2 3.4.2	4.2.1	5.2.2 (i) 5.3.1 (i)
6 110 – 131	Sivik	Pogiroto' Pisompuruan	1.3.3 1.3.4 1.3.5	2.2.4 (iv) 2.3.3	3.2.3 3.4.4	4.2.2	5.2.2 (ii) 5.3.1 (i)
7 132 – 153	Kolidasan	Koposion di Olidas	1.4.1 1.4.2 1.5.2 (i)	2.4.1 2.4.2 2.5.1	3.2.4 3.4.5	4.2.3	5.2.2 (iii) 5.3.1 (i)
8 154 – 175	Kousinan	Pongindopuan id Pompod Tunturu	1.4.3 1.4.4 1.4.6 1.5.2 (ii)	2.4.2 2.4.4 2.5.2	3.2.5	4.3.1 (i) 4.3.2	5.2.2 (iv) 5.4.4
9 176 – 197	Koilaan Posorili	Kotomohon Sandad Posorili	1.4.5 1.5.1 1.5.2 (iv)	2.4.1 2.4.3 2.5.2	3.2.6 3.4.6	4.3.1 (ii) 4.3.2	5.3.1 (i) 5.3.2 5.3.4 (i)
10 198 – 216	Global	Tinaru Kaandasan Ku	1.5.2 (iii) 1.5.3 (i), (ii)	2.1.3 (iv) 2.2.2	3.3.3 3.4.3	4.4.1 4.4.2	5.3.1 (ii) 5.3.3 5.3.4 (ii)

# AKTIVITI PAMBALAJARAN ABAD KO-21

## 1. Pinsingilaan Mimpou do Inkuiiri

Proses mogihum om monoriuk kobolingkaangan, momonsoi hipotesis, momudali eksperimen, monimung data om momonsoi panantaban montok monolibamban kobolingkaangan.

### Kaampayatan

- Popoimbula woyo posorili id pongia'an om pinsingilaan (PdP) di kagayat do rahi tangaanak sikul.
- Poposuni ginawo di manu koilo.
- Popoimbula ponguhatan om sisimbar.
- Mongukad toilaan sandad.

### Kotolinahasan

- Mongunsub tangaanak sikul manahak definisi konsep momoguno boros songii.
- Manahak input montok mongintong pomorotian konsep di nowonsoi do tangaanak sikul.
- Monaksir komogoton pomorotian do tangaanak sikul.

### Kopoinggayaan

- Mongintong kopio mooi do au katangkid pomorotian mantad definisi om konsep poinsandad.
- Mongunsub tangaanak sikul momoguno kawagu toilaan mantad om kabaalan id mogisuusuai kaantakan.

### Momoloyog

- Mongunsub tangaanak sikul mogiu'uhup.
- Mongintong om mokinongou interaksi tangaanak sikul.
- Monguhup tangaanak sikul miampai ponguhatan mantad iso timpu kumaa timpu potilombus.
- Sumuku do mongingia'.

### Panahangan

- Mongintong kopio mooi do au katangkid pomorotian mantad kointalangan om toilaan poinsandad.
- Mongunsub do tangaanak sikul momoguno kawagu toilaan mantad om kabaalan id mogisuusuai kaantakan.

## **2. Pambalajaran Mimpou do Projek**

Mogiu'uhup o tangaanak sikul maya do kolaboratif, mikomunikasi om popoimbulai pomusarahan di okritis om okreatif id kaantakan pointopot. Kikosiwatan nogi o tangaanak sikul popomogot kabaalan kamunikatif, kolaboratif, pomusarahan di okritis om okreatif (4K) maya panahangan sosondii.

### **Momonsoi ponguhatan topomsol**

Momonsoi ponguhatan di kiwoyo do provokatif, poingukab om mionit do ahal di oponsol pinsingilaan do tangaanak sikul montok manahak hontolon om kabaalan kumaa tangaanak sikul.

### **Sisimbar om pongintangan kawagu**

Manahak susumikul do pomusarahan mimpou do poomitinan om rubrik montok monginsonong do asil produk. Pomusarahan mantad mongingia' nogi nga onuon.

### **Boros om pinili tangaanak sikul**

Papatantu tangaanak sikul do uhu, ponguhatan topomsol, tadow om produk di aauu kirati montok diolo.

### **Papabanta produk**

Papabanta o tangaanak sikul do produk om momonsoi refleksi kokomoi di produk kumaa tulun suai.

### **Inkuiri om inovasi**

Tudukan tangaanak sikul montok momonsoi lobi ogumu ponguhatan mimpou di ponguhatan topomsol, momonsoi hipotesis om poingukab kumaa idea suai.

## **3. Pinsingilaan Mimpou do Kobolingkaangan**

Pongia'an om pambalajaran (PdP) manahak pomusarahan kumaa tangaanak sikul monolibamban kobolingkaangan mantad kinaantakan kopio.

### **Papatantu kobolingkaangan**

Popoimbulai isu di otopot, apagon om kohukot pomusarahan do tangaanak sikul.

### **Mamarati kobolingkaangan**

Mongintutun om mamarati kobolingkaangan.

### **Monolibamban do kobolingkaangan**

Momoguno kawagu kabaalan, kowoowoyoon, teori om karaaralano' monolibamban kobolingkaangan di kosudong.

### **Panahangan**

Papatayad om manahang sogu monolibamban kobolingkaangan.

### **Papatantu**

Momonsoi kootuson kolektif.


Osodu id mato,  
osomok id ginawo;  
pomoinan kalalangad,  
kasarahan sogigisom.

Pomoinan kalalangad,  
kasarahan sogigisom;  
popogirot piombolutan,  
sunsuyon piuludan.

## POMOINAN KOUVASANAN SUNSUYON DO PIULUDAN


Id unit diti, minsingilo tokou do:

- mamarait boros kituni songui.
- ayat pongudio also boros pongudio.
- monugku boros mintootoiso.
- pomoinan om sipoot kouvasanan tinaru.
- boros ngaran.


**A Potolinahaso' koilaan nu tumanud peta alir id siriba.**


**B Pinsingkanaai komi id siriba om panahak do suul nu sondii.**


Osiliu tuni songuitoi ko' obongos do moboros soira kalabus lobi ogumu tongus maya todung.


Au songkuro korongou nga iso nogi tadon kapalabus do tuni songuitoi ko' kosuai pamarait do boros. Montok monolibamban do kobolingkaangan diti, tangaanak di tongokoro po minog do onuan pomorisaan do tolino.


Koilo kou, haro o tulun di au songkuro kohimagon o landuk tu poinlapak nga milo nogi sumiliu susuminding. Tumanud dau, kasaasari yau minsingumbal sondii mamarait do isoiso boros gisom do otopot o pamarait dau.


Koilo kou, !


Tumanud pomusarahan ku ..!

## C Iloo' kointalangan kokomoi tuni songui [m], [n] om [ŋ] maya AR.

Ponoriukan do tuni kapaampai gana fonetik om fonologi. Fonetik monoriuk do tuni boros maya pomoroitan om karaarangahan toi ko' kouyuuyuo' do boros. Fonologi nopo nga monoriuk tuni-tuni di kirati om kifungsi id suang isoiso boros.

<p><b>Titik artikulasi</b></p> <p><b>Karaaralano' artikulasi</b></p>	<p>Tuni songui osiliu soira kosoliwan o tongus maya todung ontok <u>popolombus</u> isoiso boros mantad titik artikulasi di pointantu.</p>
<p><b>Kopitopis duo munung [m]</b></p>	 <ul style="list-style-type: none"> <li>• Tuni songui [m] osiliu soira munung id siriba potopison munung id sawat.</li> <li>• Kahad poinsiribaon.</li> <li>• Tongus sumoliwan maya todung.</li> </ul>
<p><b>Kopitopis dila om montis id sawat [n]</b></p>	 <ul style="list-style-type: none"> <li>• Tuni songui [n] kouni soira haro pimato /n/ id isoiso boros.</li> <li>• Tompok do dila koinsawat om <u>kosondot</u> id nipon.</li> <li>• Tongus aantaban id kabang om sumoliwan maya todung.</li> </ul>
<p><b>Kopitoning guas dila om kahad [ŋ]</b></p>	 <ul style="list-style-type: none"> <li>• Tuni songui [ŋ] osiliu soira kopitoning pimato /n/ om /g/ id isoiso boros.</li> <li>• Kolombus o tuni songui soira kopitoning guas dila om kahad.</li> <li>• Tongus lumabus maya todung.</li> </ul>

Roito' boros kituni songui id siriba om panahak poomitinan do suai.

Tuni Songui	Poomitanan Boros
[m]	muli, momut, tanom, omit, ...!
[n]	anit, onsit, natad, natok, ...!
[ŋ]	angat, bangau, ngaran, kahang, ...!

1.2.1 Mamarait boros di momoguno pimato: (i) /m/, (ii) /n/, (iii) /ng/.

D Pokinongoho' poomitinan popolombus do sisindiron om simbaro' ponguhatan sumusuhut.


### Nakagagang

Ngoduo-duo nakagagang  
miagal po nokopogidu koduduo  
ngawi tulun songgiak-giak  
miagal po otohok o landuk  
monotos daa mogidu  
mingkarasadu nogi lapap  
mingkarataid do lumaang  
mingkorobibi do mamanau  
monungkamang nga opulid  
mongkuropit kopuruan  
ngawi nga somborit-borit  
naawi do guminuyu  
tu ...  
norulahan sunduan di aki nabalu  
nagangahan woyo di kosinduol.

(Sinuat di: Clove2020)

Ponoriukan sistem tuni, kaampai no fungsi om struktur do boros nopo nga roitan do fonologi. Maya do ponoriukan fonologi, kaanu papatantu nung haro piagalan do tuni (alofon) toi ko' also (fonemik) mantad isoiso boros. Mantad asil ponoriukan dilo, milo monguhup momonsoi kointalangan di opinto montok sistem tuni do isoiso boros. Sistem tuni di nosoriuk milo silihon do impohon montok momonsoi sistem ponuanan.

- Patayado' limo boros kisongui tumanud do kawo mantad teks sisindiron "Nakagagang".


- Mantad boros di nakatayad id sawat, pilio' duo boros tikid kawo om pomonsoi do ayat.

1.2.1 Mamarait boros di momoguno pimato: (i) /m/, (ii) /n/, (iii) /ŋ/.

### A Basao' koilaan id siriba.

Gunoon o ayat pongudio montok mongudio isoiso ahal. Ontok poposuat ayat pongudio, ompokon o ayat miampai momoguno tanda pongudio (?). Abaagi do duo kawo ayat pongudio tumanud kolooleyuko' om pomogunaan do piapiro boros pointantu.

- Ayat pongudio miampai boros pongudio.
- Ayat pongudio also boros pongudio.

#### Ayat Pongudio Also Boros Pongudio

Also boros pongudio id ayat nopo nga polombuson miampai minsawat o loyuk id dohuri do ayat. Id ponuanan, onuan do tanda pongudio (?) id kolimpupuson do ayat.

Poomitanan ayat:

- Korikot nu?
- Nokotunud kou dii?
- Nokopomoli ko do tingalam?
- Osodu po kinoyonon di rikoton tokou?

### B Pomonsoi ayat pongudio also boros pongudio tumanud kouyuuyuo' ayat id siriba.

- Nokoruba do tambalut di mongoi no pinguyat do tinan.  
Poomitanan sisimbar: Mongoi ko no pinguyat?
- Nokokito ko di tadi nu notounan do burutak o garung dau.
- Maso momoli kinotuan hilo id badi.

### C Ponuat ayat pongudio also boros pongudio montok tikid gambar id siriba.


2.1.2 Popolombus mogikaakwo ayat momoguno loyuk di kotunud:  
(i) ayat pongudio also boros pongudio.

## D Pinsingkanaai mambasa o pibarasan id siriba om simbaro' ponguhatan sumusuhut.

Alasu kopio tadau, norikot no kaakanan do doungadau. Naamot di molohing koonduan poposodia taakanon, nangatan di Aman George i tangaanak popouni do pumpuak.

Aman George: Tangaanak, kanou hiti.

Doni: Nokuro aman?

*Tangaanak santangkus-tangkus do mongoi rapou.*

Aman George: Kotutun kou ti?

Rini: Kotutun, guas do parai! Kuroyon nu dii no aman?

Aman George: Tangaanak ngawi, iti guas do parai milo moti silihon do tuunion. Tuunion mantad guas do parai roitan do pumpuak.

Kunil: Ingkuro dii momonsoi do tuunion mantad guas do parai aman?

Aman George: Poingkaa, intong kou no ...

*Putulo' no di Aman George ii guas do parai, pikiikiro osuhatan ninaru.*

*Pinoolu dau o tuku id sawat. Ruhakai no dau miagal hiri ponong tuku.*

*Kopongo ii, ruluko' no dau i ruhak montok mongidu di nokotombol.*

Rini: Poingkuro di popouni, aman?

Aman George: Poingkaa do popouni (miampai minangaab di pumpuak om obusai no dau). Pon ... pon ... pon ...

*Toinsanan di tangaanak minanapap do palad do nohiakan.*

Doni om Rona: Aman, umbal oku popouni! Umbal oku popouni!

Aman George: Kada po, pamansayai ku po yokoyu ngawi. Au osonong pogisowoli-wolian. Koroliu moti toruol-ruol.

*Longon dau osikap do monohonso di pumpuak. Soira nopongo ngawi, potikido' no dau di tangaanak.*

Ngawi tangaanak: Pounsikou aman! Pot ... pet ... pot ... pet ... pon ... pon ... (popoobus do pumpuak).

Aman George: Milo i do iruson ilo tuni miampai momonsoi piapiro luang id watang do pumpuak.

Ngawi tangaanak: Tudukai yahai aman, tudukai yahai momonsoi.

Aman George: Miagal diti ...

*Toinsanan di tangaanak, ongotorodok kopio mintong di Aman George do momonsoi di pumpuak gisom nopongo.*

Aman George: Tangaanak ngawi, koilo kou nunu tudu do popouni pumpuak? Popouni do pumpuak panakatanda do mundorong no mongomot tu norikot no kaakanan toi ko' koulian om momisunud nogi do nokoomot. Ontok popouni pumpuak milo mogiala-ala do tuni om papalanut do pinuhobo.

Ngawi tangaanak: Oo ... okon i pama ko songkouni-uni diti pumpuak.

Aman George: Emm ... oo. Tingkod kou po popouni. Kanou no mongoi akan, nakadayak no takano.

*Ngawi di tangaanak minongoi pomoug om tuminorungak do makan.*

(i) Nunu tudu popouni do pumpuak?

(ii) Poingkukuro laang mooi do kouni om oirus o tuni di pumpuak?

(iii) Pogibaabarasai id tinimungan, nunu po ngawi suusumuni di milo wonsoyon do kakamot tuunion. Pabantao'.

**E** Uludo' karaaralano' momonsoi pumpuak id siriba tumanud koilaan mantad teks di nabasa nu. Atag abaabayan di poindalanon nopo nga Hot Seat.


Popouni do pumpuak.


Rahami toi ko' guas parai.


Pumpuak di nopongo.


Sinsibon toi ko' kusobon tokoro id boogian tuku' do parai.


Momutul rahami do parai tumanud ninaru di kosudong.


Obusan i pumpuak montok mongumbbal do tuni.


Rulukon luang guas do parai montok mongidu kulaut di nokotombol.


Luangan id guas do parai montok mongirus do tuni.

(Tadon: Gingong bin Godiliu, Kg. Moyog, Penampang)

## F Basao' teks id siriba om simbaro' ponguhatan di sumusuhut.

Nung intangan tokou kawo pomoinan do tangaanak di pogulu, osodu kopio pisuayan ko mantad pomoinan tangaanak do baino. Sundung po tuu also pomoinan di angapagon o gatang nga soira mogitiitimum id natad do walai toi ko' id gana do kinoyonon tikid sosodopon, kapanahak nogi kataadan om kosimbayanan do ginawo kumaa tangaanak. Suai ko' ii, pomoinan koubasanan diti koponguhup nogi popogirot pirotian id suang pogiombolutan om milo osiliu iso kasarahan di oomis soira do kagayo.

Minsingilo om tumungkus do pomoinan koubasanan tinaru di pogulu po okon ko' komoyon do au tokou sumimban om au gumusa koburuon kawaawagu. Osonong daa nung au tokou momolihi koubasanan tinaru sondii miagal do pomoinan koubasanan tu ii nogi nga iso tадон pongintutunan tinaru. Suai ko' ii, tikid tungkus sandad haro koinusan di agayo gatang om rati montok potungkuson kumaa sukod wagu.

Sumusuhut, kogumuan nopo do pomoinan koubasanan dilo kaanu popogura toinsanan boogian do tinan. Haro pomoinan koubasanan di minog do monungkamang, mamanau, manangkus, sumimbul, mindakod, momigod, mamagamat, momogusa, mamagayat, popoinsir om suusuai po kogura-guraon maso mamain. Koguuguraon miagal dilo koponguhup popogirot om poposonong kosulimbangon do tinan om popoingkawas nogi toilaan koguuguraon toinsanan do tinan toi ko' *motor kasar* do tangaanak. Pomoinan diti kaampai no pomoinan gugundang, migayat lukug, mamagayat papa lugus om ogumu po. Suai ko' ii, haro nogi piapiro pomoinan di kopogura no do boogian tokoro do tinan miagal ko' lunggayyan, tunturu om tonggom miagal do mamain watu, momolositik om congkak. Maya do pomoinan diti, kaanu nogi popoingkawas komilaan koguuguraon id boogian tongokoro tinan toi ko' *motor halus* do tangaanak.


Sundung do ogumu kounalan di aanu ontok mamain pomoinan koubasanan diti nga muri-kuri nodii sukod wagu do baino koilo om koopud do mamain tu ogumu no pomoinan kawaawagu di lobi kohiok om milo nogi mamain do songuungulun. Mantad dii, mooi do au atagak om oliuhan o pomoinan koubasanan diti loolobi montok sukod wagu do sumusuhut, kotinanan porinta, kotinanan minsoosondii, boyoon montok tikid tinaru om kinoyonon, tulun ginumuan om molohing minog mogisoosokodung momogompi pomoinan koubasanan diti.

Gisom do baino, ogumu nodii piboi'an sipoot koubasanan do pohoroon sabaagi iso laang popointutun do isoiso tinaru om pogun suai ko' koponguhup nogi manampasi tungkus koubasanan dii. Suai ko' mantad dii, ontok timpu karamayan miagal ko' kapanaandakan Kaamatian, Karamayan Rumbio om Karamaian Luong milo nogi poindalanon pomoinan koubasanan. Laang dii kaanu popointutun pomoinan koubasanan kumaa sukod wagu, tulun ginumuan om tongotutumobului ii nakaampai. Alansan do mantad dilo, pomoinan tungkus koubasanan isoiso tinaru au atalup, au oliuhan om au asaladan do pomoinan kawaawagu.

### Aktiviti:

1. Suato' kounalan mamain pomoinan koubasanan maya peta pomusarahan.
2. Pilip' iso pomoinan koubasanan. Onuai ponolinahasan kokomoi:
  - a. ngaran do pomoinan.
  - b. kakamot pomonsoi.
  - c. laang do mamain.

**A** Iloo' fungsi tukadan om simbaro' ponguhatan sumusuhut.


1. Pibarasai rati tikid tukadan id siriba om patayado' tumanud do rati id suang do jadual.

- | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <ul style="list-style-type: none"> <li>• Rikoton ngapui</li> <li>• Kosim<u>bul</u> do tabpai</li> <li>• Momobog bolobou</li> <li>• Puhanwang tamus</li> <li>• Paya kahang</li> <li>• Monggom ninipot</li> </ul> | <ul style="list-style-type: none"> <li>• Popurakon mato</li> <li>• Oniba ginawo</li> <li>• Oniba nimpusadan</li> <li>• Miagal tiasan waig talasu</li> <li>• Oyopos-yopos nopo dulud nga oyopos-yopos no sinapa</li> </ul> |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

Rati do Tukadan				
Abagos	Noiman-iman	Obintogod	Aarau-arau	Osonong
..	..	..	..	..

2. Pibarasai tukadan di kosudong montok momogonop ayat id siriba.

- "Minggaos kou no kopio do balajar tu iri no moti koponguhup dikoyu popomogot do koposion id timpu dumontol. Nung also toilalaan nga ... tu also no moti aanu-anu," ka di ina mamason dahai tikid tadau.
- ... i Molisa kouli mantad tindohuon dau tikid tadau tu ogumu kopio kuamaon dau. Kopongo po morobuat, mongoi po pongukad do mundok, mumbaya po mogkotu tunduk kinotuan om manganu roun pomolopot do takano.
- "Tingkod no mimpalak, mintogod ko nga ia sondjii ohuyan. Umbalai pog i do momuhobo tanaru om monginum do waig," ka di Inan Suanah kumaa di tanak dau di ... tu sorokoro-koro om katagadan no dau.

5.3.1 Mogibooboros montok popointalang rati do isoiso:  
(i) tukadan.

## B Iloo' kawo boros ngaran om simbaro' ponguhatan di sumusuhut.

Sompuruan boros ngaran nopo nga boros di gunoon montok momungaran do tulun, kinoyonon om kakamot. Boros diti abaagi do tolu kawo miagal okito id suang do jadual id siriba.

<b>Boros Ngaran Poimbida</b>	<ul style="list-style-type: none"> <li>Momoguno pimato tagayo id tiimpuunon do ijaan.</li> <li>Boros ngaran poimbida abaagi do duo: <ol style="list-style-type: none"> <li><b>Poimpasi</b> <ul style="list-style-type: none"> <li>a. tulun (Julie, Justin)</li> <li>b. tayam (Borok, Buris)</li> </ul> </li> <li><b>Au poimpasi</b> <ul style="list-style-type: none"> <li>a. kakamot (Myvi, Berita Harian)</li> <li>b. kinoyonon (Kota Belud, Ranau)</li> <li>c. koisaan <ul style="list-style-type: none"> <li>- Onuon mantad pimato gulu isoiso boros miagal do KDCA om KWSP.</li> <li>- Monginiba ngaran do koisaan miagal do BERNAMA om PERKESO.</li> </ul> </li> </ul> </li> </ol> </li> </ul>
<b>Boros Ngaran Koizaai</b>	<ul style="list-style-type: none"> <li>Au momoguno pimato tagayo id timpuunon do ijaan.</li> <li>Boros ngaran koizaai momorujuk do kakamot toi ahal i umum o ula dau.</li> <li>Boros ngaran koizaai abaagi do duo: <ol style="list-style-type: none"> <li><b>Okito</b> <ul style="list-style-type: none"> <li>- Okito om aanu do mangama. Poomitanan: rahat, lamin, rasam, <u>buuk</u>, puun, bawang</li> </ul> </li> <li><b>Au okito</b> <ul style="list-style-type: none"> <li>- Au okito nga opurimanan do haro id suang pomusarahan om Kotumbayaan. Poomitanan: nipi, koindaangan, rusod, tongus, sunduan</li> </ul> </li> </ol> </li> </ul>
<b>Boros Ponowoli Ngaran</b>	<ul style="list-style-type: none"> <li>Boros ponowoli ngaran abaagi do duo: <ol style="list-style-type: none"> <li><b>Boros Ponowoli Ngaran Ponuduk</b> <ul style="list-style-type: none"> <li>- Boros diti popotuduk isoiso ahal toi ko' kakamot om kinoilihon. Poomitanan: ino, iti, ilo, huudi, hilo, hiri, hiti</li> </ul> </li> <li><b>Boros Ponowoli Ngaran Sondii</b> <ul style="list-style-type: none"> <li>a. Boros Ponowoli Ngaran Ponguhot <ul style="list-style-type: none"> <li>- Boros diti momoguno boros ponowoli ngaran id ponguhatan i momorujuk do kakamot toi ko' tulun.</li> <li>- Haro tolu boros ponowoli ngaran ponguhot miagal ko' nunu, isai om nonggo.</li> </ul> </li> <li>b. Boros Ponowoli Ngaran do Tulun <ul style="list-style-type: none"> <li>- Boros nopo diti nga boros ponowoli ngaran kumaa tulun di pointantu miagal ko' tulun kumoiso, kumoduo om kumotolu.</li> </ul> </li> </ul> </li> </ol> </li> </ul>

1. Pomonsoi do ayat montok tikid kawo boros ngaran id siriba.
  - Boros ngaran poimbida
  - Boros ngaran kooizai au okito
  - Boros ngaran kooizai okito
  - Boros ponowoli ngaran ponuduk
2. Pogihum koilaan kokomoi boros ponowoli ngaran tulun kumoiso, kumoduo om kotolu. Atag abaabayon di poindalanon nopo nga *Gallery Walk*.

### C Mintutun boros posugkuon pangansip montok boros maan.

Boros posugkuon pangansip nopo nga boros ponugku i piandardon do poposugku id dohuri om id gulu do boros guas. Poomitanan boros kiponugku pangansip okito id suang do jadual id siriba.

Boros Ponugku Pangansip Boros Maan	Boros Maan	Boros Maan Nosugkuon Boros Ponugku Pangansip
ko-...-ai  Papatarang isoiso kinaantakan di au pointantu o timpu.	urak udung suli sopi kukup tagad tanom tamong	kourakai koudungai kosulai kosopiai kokukupai katagadai katanamai katamangai
ko-...-an  Papatarang kinaantakan mantad sabap di pointantu.	suli suang ruba uhup sulok popot sapai	kosulian kosuangan korubaan kouhupan kosulakan kapapatkan kasapayan

1. Onuai do boros ponugku pangansip o tikid boros maan id siriba.

Boros maan	Boros ponugku pangansip	
	ko-...-ai	ko-...-an
posik	..	..
tanud	..	..
ukad	..	..
sunud	..	..
kisas	..	..
gamas	..	..

2. Ponuat do ayat montok tikid boros nosugkuon id sawat montok popokito rati do boros.

Tinayadan id siriba popokito kawo posugkuon pangansip montok boros maan.

- a) ko-...-ai
- b) ko-...-an
- c) no-...-an
- d) o-...-an
- e) po-...-ai
- f) po-...-on
- g) po-...-an
- h) po-...-o'

Tikid boros posugkuon pangansip dilo haro kogunoon pointantu montok popokito kouyuuyuo' boros dii.

- 5.1.1 Mongintutun do boros posugkuon pangansip do boros maan:
- (i) ko-...-ai.
  - (ii) ko-...-an.


### A Monugku Boros Mintootoiso.

Boros mintootoiso nopo nga boros di au nosugkuan om aiso pongohulitan. Owonsoi o boros mantad isotoi ko' lobi putul boros. Owonsoi iso putul boros mantad iso vokal (v), iso vokal om konsonan (vk), toiko' iso konsonan om duo vokal (kvv). Montok boros Kadazandusun, haro pisuayan mantad boros tinaru suai tu kiwaa tuni vokal tanaru (vv) id isoiso putul boros.

Boros nosugku nopo nga boros di owonsoi mantad iso boros guas om osugkuan do boros ponugku. Kiwaa apat kawo do boros ponugku i natantu id nuludan pongia'an boros Kadazandusun. Pimato di naragangan nopo nga boros ponugku.

Kawo Ponugku	Boros Maan	Boros Ngaran	Boros Ula
<b>Posugkuan Gulu</b>	mongomot kaambalut ponouk	dounMinamangun kitumo	doungotuong gantanud koirak
<b>Posugkuan Dohuri</b>	uhupai onuon akano' lapakan	rosukai kingkinan gonobon korobo'	pianai tombiran pongoon uludo'
<b>Posugkuan Pangansip</b>	kaansakai kosulian notungkusun oolitan	kosiatai kopuruan noubatan otongusan	kolumisai kosuayan noelingan osogitan
<b>Posugkuan Sisipan</b>	binoli tumakad	rinasuk rumasam	sinodu lumasu


#### 1. Pongoo' jadual id siriba.

Kawo Boros	Boros Guas	Posugkuan Gulu	Posugkuan Dohuri	Posugkuan Pangansip	Posugkuan Sisipan
Boros Ngaran	1. rasam 2. tusin	..	..	..	..
Boros Ula	1. omis 2. lumis	..	..	..	..
Boros Maan	1. ulud 2. ultit	..	..	..	..

#### 2. Pomonsoi onom ayat mantad boros nosugkuan id jadual.

## B Mintutun Ponuanan Kawo Naratif.

Ponuanan naratif iso ponuanan di aiso format pointantu om kogumuan id bontuk susuyan. Kogumuan ponuanan naratif poposusui kokomoi koingaanan sondji, kinaantakan di nokito toi ko' norongou. Ponuanan naratif di koubasan do suaton nopo nga tangon, suniba om hiis. Carta id siriba popokito karaaralano' monuat plot karangan naratif. Boogian-boogian di pinotuduk id carta, oponsol kopio do sorisidon mooi do osonong i mamaambasa mamarati di susuyan om manahak ohiok nogi yolo. Suai ko' ii, susuyan minog do kaanu nogi popokito woyo toluud om ponontudukan kumaa di mamaambasa.


- Isai nokohompit:** Morujuk do isai-isai i kohompit id suang do susuyan kaampai no i watak oponsol, watak ponguhup, watak opurak, watak oitom om piapiro watak do suai. Nung kaanu i monuat popotolinahas kokomoi kouros-uroso', koinan-inano', kouuyuyuon, kobooboroso', rasuk, kaanangan om suusuai po nga kaanu do mamsi di watak id suang pomusarahan di mamambasa.
- Ahal nosiliu:** Kokomoi kobolingkaangan di notoguang do watak id suang do susuyan.
- Ahal kotigagan:** Kaanu popoimbulai ponguhatan toi ko' pomusarahan id suang ginawo di mambasa.
- Kolimundukon:** Klimaks nopo nga kolimundukon do susuyan.
- Koompokon:** Koowion do susuyan.

Pomogunaan mogisuusuai kolumison boros nga oponsol kopio id ponuanan. Miagal ko pomogunaan boros *simile*, *metafora*, *personifikasi*, tukadan, *hiperbola* om *eufemisme* tu kopomoruhang kolumison do isoiso ponuanan naratif.

## C Basao' suniba id siriba om simbaro' ponguhatan di sumusuhut.

### Upuso' Koubasanen Tokou

"Ina, kada no pononsog doho. Au oku no mumang tumanud. Impiro barasan, karati ko nogi."

Iri no kasari boros kosoliwan mantad kabang ku. Sumuang no tulan koduo om ii nopo unduk ngadau boroson di tina.

"Kada pimboras do miagal dino, okon nopo ko ikoyu, isai po tumungkus koubasanen dati sabaagi tulun Dusun." Iri no posimbaron di tina soira au oku asaga do tumanud.

Koumbal do insan, soira napaasan oku korongou do pihulit-hulit di tina monuhu doho mooi tanud do unduk ngadau, au oku minuli do sominggu hilo id walai.

"Soira ko do muli? Alaid-laid ko nodii do hiti," ka di inan ku.

"Katalib po Kaamatan om muli oku nogi," kangku suminimbar. Kadaada nopo i inan nokorongou simbar ku. Insan tadau nokopuriman oku nunu kopio tonggungan do koposion ku.

"Kelly, au moti olidas i tina nu. Uli no!" ka di inan.

"Ina ... ina!" Nokoihad oku nokorongou.

Korikot id walai, suminingkotud oku minokiampun di tina ku. "Siou ina, ompuno' oku no tu nokosinduol do ginawo nu," kangku miampai tihad di au no milo lisokon.

"Au oku otogod dia, otood oku tu kosorou kasari ko doho," ka di tina miampai minomihid do romou ku. Gopuso' ku i tina. Gapus di ogirot kopio tu langadon om oupus oku dau.

Timpunon wulan Mikat, koponuangan foom kotonudan piboi'an do unduk ngadau. Minongoi oku ponuang do foom kotonudan. Au ku pinoilo i tina ku. Kaatod ku po i foom om sunudai ku nogi yau. Tadau dii, nokokito oku ngingis di tina di oomis kopio. Ounsikou kopio ginawo dau.

"Oyo, pounskou tu mongoi ko tanud. Okon i ko lumansan tokou do kounduk id piboi'an dii nga koponokodung tokou manampasi dii koubasanen tinaru tokou. Ogumu koingaanan tosonong do tumanud abaabayan miagal dii," ka di tina. Anaru kopio binoros dau. Id ginawo ku, tumongob om orosian.

Ontok norikot Tadau Kaamatan nayatan watas ku, ogumu kopio tulun nokotindapou.

"Kada korosai Oyo, nunu nopo kootuson, kasaasari ko unduk do id ginawo ku," ka pason di tina. Nosudu ginawo ku.

Sodop dii, nosiliu oku do unduk ngadau id watas ku. Mantad dumbangan, okito ku turos di tina ku. Nokoihad yau. Tihad id kounskahan. "Pounskou ina!" Iri no giak do ginawo ku, naamot posigaran di mahkota unduk ngadau.

Mantad di nokounduk, ogumu kopio abaabayan di natanud ku. Sabaagi unduk, nosiliu oku mobi montok pisompuruan om koubasanen id watas ku. Nakaanu oku minsingilo do mangagung, sumayau, momonsoi garung koubasanen, taakanon koubasanen om ogumu po suai. Orohian oku kopio nakaanu pinsingilaan miagal dilo. Iri no kanto sabap kopio di tina monuhu doho mongoi tanud do unduk ngadau. Nokoposuni kopio sunduan mupus koubasanen sondii id ginawo ku.

Insan sodopon, poirikau oku hiri id pandatan do walai ku. Ogingo kopio kokitanan id posorili do sodop dii.

"Kur ... kur ... kuurriok!" Moninong i tina di manuk dau do mooi tinduk. Tangaanak santangkus-tangkus mogiguugusa do muli mantad id gana do kampung. Komolohingan sonririkot mantad tindohuon. Alalaid oku no au nokouli id Kampung Hamad tu minongoput oku sikul hilo id UPSI, Perak. Iman-imanon ku sumiliu songulun mongingia'.

“Kelly, intangai no i rinakan!”

“Oom!”

Kotingkod o pomusarahan ku mantad do nokoloyong. Nokoungis oku soira nokosilikan ku ii kaap do unduk ngadau poinsakai di kaban id langga do walai.


Baino, soira sorohon kawagu, oondos oku kopio diti tinaru ku tu ogumu kopio tungkus koubasanan di nakasandad mantad do komolohingan pogulu. Okon nopo ko taakanon, tiinumon, sayau, tuunion, garung, tinunturu om suusuai po nga ogumu nogi ponontudukan aanu mantad tangon, adat om karaaralano' kopooposion komolohingan di gulu. Koinsanai dii koponguhup nogi do popogirot piuludan id paganakan, popisompuru do tulun ginumuan om popoingkawas sunduan mupus do tinaru om pogun sondii.

(Naanu om sinimbanan mantad buuk *Inspirasi Anak-anak Sabah*.

Sinuat di: Kelly Jimond, Kiulu)

- (i) Nunu ngawi kinaantakan nosiliu id koposion di Kelly?
- (ii) Tayado' kouyuuyuon di Kelly i okito id sususan diti?
- (iii) Pomusarahai poingkukuro kaanu papatanom imatu mupus koubasanan tinaru sondii mooi do au oliuhan om atanus sogiigisom?

#### D Pongoo' suniba id siriba.


#### Nuludan Kinaantakan id Suang Sususan

##### Uhu: Boros Nu di Tohuri No

- **Timpuunon:** Nakakaus oku. Sinansagan do manansawo di Andy. Songulun tanak puawang nga au osonong kowowooyon .
- Molohing ku tulun also pogihuman. Suminakit i tina. Minolos i tapa ku tusin mantad molohing di Andy.
- **Ahal Nosiliu:** I Andy orohian doho – ginawo ku au kotorimo dau.
- Minongoput oku sikul hilo universiti id pogun do suai – hinabayan oku di Andy. Tinorimo di molohing ku.
- I Andy – hilo pogun Sabah, au kolihu paatod do tusin kumaa doho om monguhup nogi molohing ku.
- Hiti soborong rahat – ogumu tambalut ku, ogumu karaja wonsoyon – also timpu momusorou di Andy. Nolihuan om nolihuan. Telefon om WhatsApp nga au ku simbaron.
- **Ahal Kotigagan:** tolu toun notoliban, au oku insan uli id kampung. Toun kaapat, osiliu oku no mongingia' nung kalantoi oku id panaasan tohuri no.
- Insan tadau nokotorimo oku WhatsApp di suusuai kopio ... “au oku mononsog dia,” “Uli no do haro po timpu ku monongkiborus dia ...”

**A Mintutun pomoinan koubasanan tinaru.**

**Ngaran do pomoinan:** Mangalasik Paroi.

**Kakamot gunoon:** Parai om rilibu.

**Tadon do pomoinan:** Boros paroi nopo nga boros mantad tinaru Sungai i kikorotion do parai. Pomoinan diti naanu mantad tinaru Sungai id watas Tongod. Sundung po do ingkaa nga kogumuan tinaru hiti id pogun do Sabah koilo nogi do pomoinan diti.

**Timpu kosudong do mamain:**

Pomoinan diti milo poindalanon ontok haro karamayan id kampung toi ko' ontok pitimungan paganakan.

**Karaaralano' mamain:** Ontok mamain pomoinan mangalasik paroi, tikid tulun adangan do parai momoguno kakamot di pointanu toi ko' onuan do songonggom parai tikid songulun. Oinsanan tulun di tumanud do pomoinan diti mangalasik do parai tumanud timpu di pinatantu. Koubasanan nopo nga, ontok mangalasik do parai pouunion o kakamot tuunion miagal ko' kulintangan om tagung. Soira otingkod o tagung toi ko' kulintangan om aawi no timpu. Adangon kawagu songkuro ginumu wagas di noungkonitan. Isai totos ogumu wagas om iri no kalantoi.


**Kounalan do mamain:** Ogumu kounalan aanu soira mangalasik do parai. Suai ko' kaanu monuang timpu di lobi kikounalan, koponguhup nogi popogirot sunduan pogiombolutan id suang paganakan toi ko' sungkad tukad om tulun ginumuan. Loolobi nogi, parai di nalasik milo do onsokon montok akanon. Pomoinan diti kaanu nogi popokito kotorodokon sosongulun tu minog do intangan kopio ontok mongompuri di parai tu okoro, okodou om atarom nogi mitingompok di parai.

- (i) Nunu komoyon pomoinan mangalasik paroi?
- (ii) Poingkuro popoindalan do pomoinan diti?
- (iii) Suato' woyo toluud di kosudong montok pomoinan mangalasik paroi.
- (iv) Tolinhaso' nunu kopio hontolon do pomoinan mangalasik paroi.

## **B Polombuso' sisindiron id siriba om simbaro' ponguhatan sumusuhut.**

### **Kahandaman di Tanak Oku Po**

Ontok nopo di tanak oku po  
osonong nopo opurimanan ku  
lumintuhun id walai, poingkar o lositik  
muhut-suhut di apa om ina mindahu  
mingkoroumbaya mokitogiung sapaon soira tuuhan  
minliing topion do suang talun.

Hilo dumoon, mangansap do paau pomonsoi tongkesus  
tumo mogiraarani misimbar-simbar tuni tom̄buong  
ontok timpu mongomot, momonsoi i odu do tompouni  
mogiala-ala mongobus, papalanut pinuhobo  
padil mantad raan poring nunsangan do tua gosing  
mogititiru poposopuk id tuod-tuod.

Soira sumodop, mogiguugusa do muli  
tumilombus sumondot hilo id bawang  
sangkaau-kaau miampai mamaian mogiakan-akan  
ontok poulian, momogugundang do mamanau  
mada koullok burutaktoi ko' otodok todok ngapi.

Aiso timpu kologos do tumalib  
poimponu kataadan om tinggaso  
baino nosiliu podii do kahandaman  
tu timpu pogulu au no gumuli  
susui po ponompulangad  
hondomon ku salajur koposion ku.

(Sinuat di: Clove2019)


- (i) Nunu ngawi wonsoyon do tangaanak di pogulu montok monuang timpu sangaangadau?
- (ii) Onuai boros sokomoyon o boros id siriba:
  - a. lumintuhun
  - b. muhut-suhut
  - c. topion
  - d. mogiraarani
  - e. nunsangan
  - f. ponompulangad
- (iii) Nokuro tu poinhondom kasari di sonsuat o kopooposion dau di tokoro po?
- (iv) Potolinahaso' duo ponontudukan di aanu mantad sisindiron id sawat?
- (v) Patayado' laang do komulakan baino monuang timpu diolo do sangaangadau?

**C Imurio' gambar id siriba. Pomonsoi susuyan kokomoi pomoinan koubasanan tumanud koinganaan nu sondii.**


Mamain watu


Mamagayat tagu


Sungking


Mamain tolu kayu

**D Ponoriukan id tinimungan**


Poindalano' ponoriukan kokomoi iso pomoinan koubasanan. Id suang ponoriukan diti, milo kou tumanud laang monuat maklumat id siriba.

- i. Ngaran do tinimungan monoriuk.
- ii. Kinoyonon do monoriuk.
- iii. Ngaran do tulun do sukuon.
- iv. Ngaran pomoinan koubasanan.
- v. Kakamot do pomonsoi.
- vi. Ralan do momonsoi miampai gambar.
- vii. Laang do mamain.
- viii. Tudu do mamain.
- ix. Kounalan do mamain.
- x. Gambar popoindalan do pomoinan.
- xi. Asil ponoriukan posuangon id buuk skrap om pabantaon id kalas.

Tinayadan Pomoinan Koubasanan i nosiliu sabaagi tungkus pogun.

Nin.	Ngaran Pomoinan	Toun do Nokoimagon
1.	Congkak	2009
2.	Tubau	2009
3.	Wau Tradisi Malaysia	2009
4.	Dam	2012
5.	Gurukud	2012
6.	Katuk Keli	2012
7.	Ketinting	2012
8.	Kuit	2012
9.	Laga Ayam	2012
10.	Sepak Raga	2012
11.	Main Watu/Lapang	2012
12.	Tating Lawi	2012
13.	Cari Cucu	2015
14.	Momolositik	2015
15.	Lumba Kerbau	2015
16.	Monopuk	2015
17.	Rampanau	2015
18.	Padil	2015
19.	Mamagayat tagu	2015

(Tadon: <http://www.heritage.gov.my/index.php/ms/warisan-tidak-ketara/adat-budaya/permainan-tradisi>)

## E **Basao' koilaan sipoot koubasanan om simbaro' ponguhatan sumusuhut.**

Ngaran: Joffey Jolly

Tadon: Sepanggar, Sabah.

Tadauwulan Kinosusuon: 4 Manom1993

Ginumu Mogiobpinai: 1

Tinaru: Kadazan, Dusun om Murut

Kaanangan Timpu Toliwang: Sipoot, komputer  
om manganu koilaan mantad media massa.

Boros Ponokodung: Kada obinpaasan Nung aala  
id piboi'an, silihon do imphohonon tumilombus do  
mingoos.


Toun	Wookon Kinalantayon id Piboi'an
2016	<i>Arnold Classic</i> (Australia), limbou ko-3, winagat id siriba 80 kilogram. <i>Arnold Classic</i> (Hong Kong), limbou ko-1, winagat id siriba 75 kilogram.
2017	<i>Arnold Classic</i> (Australia), limbou ko-3, winagat id siriba 80 kilogram. <i>Arnold Classic</i> (Hong Kong), limbou ko-1, winagat id siriba 75 kilogram.
2018	<i>Premier 101 International Armwrestling Championship</i> (Kuching), limbou ko-1, winagat id siriba 75 kilogram (longon wanen) om limbou ko-2, winagat id siriba 85 kilogram (longon gibang).
2019	<i>Premier 101 International Armwrestling Championship</i> (Kuching), limbou ko-1, winagat id siriba 70 kilogram (longon wanen). <i>Nasional Armwrestling Chimpionship</i> , limbou ko-1, winagat id siriba 78 kilogram montok longon wanen om longon gibang. <i>China Open Armwrestling Championship</i> , limbou ko-2 (longon wanen). <i>World International Federation of Armwrestling</i> (Poland), limbou ko-1, winagat id siriba 70 kilogram (longon wanen) om limbou ko-3 (longon gibang).

### **Tanak Sabah Nakalantoi Amas id Pialaan Mipulos Maya Pialaan Mipulos Sompomogunan id Poland**

KOTA KINABALU: Atlet Sabah, i Joffey Jolly minanahak koimayaan do pogun soira nakalantoi do amas id Pialaan Mipulos Poingukab Sompomogunan IFA. Pialaan dilo nokoindalan id Rumia, Poland mantad di 3 – 6 Momuhau 2019.

Amas nopo dii nga i koinsan nogi do nalantoi do atlet Malaysia id pialaan mipulos sompomogunan. Kinalantayan dilo mantad no kinapangalaan dau di Yurii Dushko mantad Ukraine id piboi'an kolimpupuson montok boogian Longon Wanan Kusai Senior kiwinagat 70 kilogram.

Atlet pulos wanana profesional mantad Telipok dii, nakalantoi nogi do pirok id boogian mipulos longon gibang. Ounsikou kopio isio tu nakaanu minamalantoi duo gaa id piboi'an sompomogunan tu koinsan nogi minobi montok pogun id piboi'an nokomoi.

“Au ku piimanaan kalantoi do amas id piboi'an do toun diti. Hontolon ku nopo daa nga koinganaan montok lobi sumodia tumoguang id pialaan miampai atlet id ningkokoton koiso mantad poimpuli pomogunan id timpu dumontol.”

“Poingkuro po, otood oku kopio do kinalantayan diti. Mongunsikou oku kumaa toinsanan i toririmo manahak do sokodung loolobi kumaa tapa ku, sabaagi mononontuduk, toriirimo isio manahak do ponontudukan om pongunsuban montok popogirot imatu om mingoos montok sumaap di ponongkibai. Alansan do kaanu oku popotindohoi kinalantayan diti do toun dumontol montok popoinsawat insan po kawagu ngaran do Malaysia,” ka dau ontok tinurubung.

Naamot dii, Presiden Koisaan Mipulos Malaysia, i Mohd Zil Fadli minoboros do amas di nalantoi di Joffey nopo nga iso kinalantayan tagayo montok kontinjen pogun.

“Iti no koinsan nogi nakalantoi do amas o pogun Malaysia id piboi'an do sompomogunan diti. Bayahan kumaa di Joffey tu nakaanu minanahak amas montok Malaysia.”

“Oilaan ku do nokototos no yau miampai di tapa dau, tu yau po nogi mononontuduk minamagampot do kinalantayan tagayo diti. Agayo kinoingkawason om kinosimbanon di nagampot dau mantad di pialaan mipulos nayatan Asia id Turki di toun 2014. Otumbayaan oku ogumu po kalantayan aanu dau id timpu dumontol nung kaanu yau popotindohoi naangayan dau.”

Kopihondot do pialaan dii, nakaanu nogi kontinjen Malaysia minamalantoi do tolu pirok om iso gangsa. I Safuan Mohd Asif mantad Putrajaya nakalantoi do pirok id boogian Longon Wanen Kusai Senior montok 57 kilogram om iso gangsa id boogian longon gibang. I Abigail Kee Zing Ning nakaanu duo tutungkap pirok montok Koonduan Junior id siriba 15 toun.

I boyoon delegasi, i Jolly Johnson, yau po nogi Timbang Presiden Koisaan Mipulos Sabah (SAWA) om tapa po nogi di Joffey, otood do kinalantayan dii sundung do also i nakabatos do mantad hontolon kopio do kontinjen dii.

“Oondos oku mantad kinalantayan do atlet mipulos Malaysia hilo id pogun do Poland loolobi kopio montok di Joffey tu nakaanu do amas montok kontinjen. Kinalantayan diti nakaanu pinopokito goos dau do minluda daasom duo tulan. Bayahan nogi kumaa di Safuan Asif om i Abigail Kee tu nakalantoi do pirok om gangsa montok kontinjen,” ka dau.

“Au nogi oliuhan mongunsikou om monongkotoluod au ogigina kumaa di momuruan tinimungan om Presiden Persatuan Gusti Lengan Malaysia, i Gundohing Mohd Zil Fadli mantad di goos dau gisom do nakaanu o kontinjen tuminanud do pialaan dii. Monongkotoluod oku nogi kumaa Majlis Sukan Sabah om Timbalan Presiden Myarm, i Stephen Kee mantad di sokodung om ponguhupan do tusin montok diolo,” ka kawagu dau. – Harian Ekspres

(Naanu om pinadalin mantad *Buletin Sabah*, 12 Disember 2019)

- (i) Pogibaabarasai soira timpu di kosudong montok papaharo piboi'an sipoot koubasanan.
- (ii) Panahak sogu poingkuro kaanu mamagayat kaampayatan do komulakan om tulun ginumuan id do piboi'an sipoot koubasanan.
- (iii) Potolinahaso' kounalan di aanu soira mampayat sipoot koubasanan.
- (iv) Poingkuro pomoinan koubasanan kaanu popisompuru do tulun mogisuusuai tinaru?


**PONGINLUUBAN**

Solimodo' o boros id suang do jadual. Uludo' o pimato sumiliu boros di kirati.

Nin.	Boros	Boros Misulak	
		Pimato Au Noulud	Pimato di Noulud
1.	oyopos	utuo	Otuu
2.	akawas	ibaosir	Osiriba
3.	mihad	rakiko	..
4.	okodou	kolomo	..
5.	anaru	bonia	..
6.	aralom	baurio	..
7.	odop	sikop	..
8.	omurong	dangoli	..
9.	oitom	karupo	..
10.	olumis	itaoa	..
11.	abagos	bugolan	..
12.	kitoruol	sadoli	..
13.	opuhawang	tiloko	..
14.	ologod	piano	..
15.	alasu	gosoit	..
16.	olunau	parada	..
17.	otopot	tuduo	..
18.	miagal	isuaim	..
19.	okoro	oyaga	..
20.	opoting	longoki	..
21.	nosorou	huanlino	..
22.	oribau	molara	..
23.	awagat	naaga	..
24.	osimbayan	kangauatang	..
25.	oogot	auolu	..
26.	katama	nasioro	..
27.	narayou	mukion	..
28.	noukaban	banannata	..
29.	magadau	masarum	..
30.	momoli	taranpapa	..

# Unit 2

## OPOROKIS TINAN OLUNDU TUTOK

Id unit diti, misingilo tokou do:

- popolombus do tuni // id boros.
- boros om ayat ponuhuan.
- karaaralano' monupu tudodoi.
- monuat ponuatan diskriptif.
- mamarati do tukadan.


## KADA NO DO LUMBOGON

Tikid sodopon  
tumakad nuluhan  
tumutuk gana  
mintana posorili  
kada no do lumbogon.

Soira ohuyan om undorong no  
soira tuuhan om inum no  
gompio no kolidasan  
garatai no minguyat  
kada no do lumbogon  
tu oporokis tinan, olundu tutok.


A Kinongoho' audio om iningo' boros momoguno.tuni pimato // id boros ponuhuan.


B Patayado' boros momoguno tuni pimato // id boros ponuhuan mantad audio om gunoo' popolombus ayat.


Poomitanan:

Habao'

Habao' ilo guas punti noriou.

- 1.1.2 Monginomot tuni pimato // id boros ponuhuan.
- 1.2.2 Popootus tuni // id boros ponuhuan.

**C Pootuso' tuni boros momoguno pimato // id siriba.**


**D Pibarasai kopomogunaan boros ponuhuan momoguno pimato // id sawat om pomonsoi ayat di kosudong.**


Poomitanan:

Basao'

Kopomogunaan: Monuhu do mambasa nunu nopo i momoguno teks miagal do buuk, WhatsApp, surat abar om suusuai po.

Poomitanan ayat: Basao' ilo buuk Puralan Boros Kadazandusun mooi do koilo ko kooturan boros.

**E Timungo' boros ponuhuan momoguno pimato // miampai poomitanan do ayat.**

Posuboo'	Posuboo' ilo raan hilo taun.
..	..
..	..
..	..
..	..
..	..
..	..
..	..


A Basao' poster om intutunai boros ponuhuan.

# VIRUS CORONA COVID - 19

Coronavirus (COVID-19) toruol kawawagu ii nokotongkop do pomogunan. Toruol diti oruhai koroliu maya kotopis tinan tulun di nasakatan do toruol, kukulan om koontiho. Mantad dili, tonudo' laang mongipop do toruol diti i pinotuduk mantad Komontirian Kolidasan Malaysia:

**Gunoo' sabun toi ko' sanitasi longon ontok momoug do longon.**


**Kada tingkadai momoguno ponokop do kabang om todung soira id labus do lamin.**


**Sompono' kabang om todung soira koontiho om kukulan.**

**Gompio' no kolidangan do pogun miampai papataam do tisu di noguno id patataaman do rinemos.**


**Gompio' kolidasan miampai minguyat.**

**Kada ongoi rolot do tulun ginumuan nung au no olidas o topurimanan nu.**


**Nung nokotombului ko id labus pogun, kada olingai moguung id lamin gisom 14 tadau mooi do au mogkoroliu nung nasakatan no toruol diti.**

**Kada paangkaro' kopoilaan kokomoi do toruol diti nung au nu noilaan katapanan.**

**Imbaso'**


**B Basao' teks id siriba om imurio' kawo ayat monuhu.**

### Gompio' Koinan-inano' di Kagayat

Timpu do baino, kogumuan do tulun momoduli kokomoi koinan-inano' di osonong. Molohing toi ko' komulakan orohian momogompi koinan-inano' diolo tu kapanahak ii do kagarasan id koposion tikid tadau. Au no osuayan do haro tulun mogihum mogisuusuai ralan montok kopomogompiian do koinan-inano' mooi do olumis om kosudong id ginawo soosondii. Koubasan nopo nga kolumison kironit do koonduan. Isai tondu au orohian do olumis?


Poingkuro momogompi koinan-inano' mooi do toriirimo oporokis om kagayat do ginawo?

Pomusarahai piapiro laang momogompi koinan-inano' di kagayat.

#### 1. Gompion Kolidangan Tinan

Orohian o tulun mintong tinan di olidang om odoropi. Owonsoi iti miampai momurus nipon momoguno tubat nipon di kosudong, modsu om manambasaan do basaan di olidang om odoropi. Haro nogi karait do kolidangan tinan kironit do kotumbayaan id ugama, komoyon nopo nga kolidangan do tinan pitonggoyon kolumison do ginawo. Okito iti maya kowoowoyoon om kobooboroso' di osonong.

#### 2. Mananrasuk do Rasuk di Kosudong

Au minog mananrasuk do rasuk di apagon gatang montok koinan-inanon di kagayat do ginawo. Ula no do mananrasuk di kosudong do tinan om sondii. Oponsol nogi do pisudongan o rasuk miampai kakamot ponginlumis. Ingkaa nogi wotik, pilion no i kosudong om korohian. Nung momoguno rasuk do opurak om posudongan do gonob toi ko' sorual do oitom. Pilion no kakamot ponginlumis mantad koduo-duo wotik dilo.

#### 3. Doropion Tobuk

Tobuk ponokodulung do turos. Oponsol do sudayon mooi do odoropi. Tobuk di poinhukot, posurugau toi ko' miarapang au osonong kokitanan. Mantad dii, oponsol do gompion miampai pampadan kosudong do korohian, lidangan momoguno sampa, mongumau toi ko' momoguno serum. Milo nogi momoguno vitamin do tobuk miagal do vitamin A, biotin toi ko' vitamin H, zat besi, omega om asid folik. Vitamin diti okon nopo ko' popolumis do tobuk nga papasapou om mongilag do muul. Kada no korubatai tusin montok momogompi kolumison do tobuk.

#### 4. Osuau

Koinsanai tulun orohian koruba di osuau. Iso nopo ralan momogompi koinan-inano' di kagayat do ginawo nga osuau. Suau no kumaa isai nopo miampai au monutun do molohing, komulakan, tangaanak, kiharo-haro toi ko' tulun do aiso nunu-nunu. Ubasanon o tangaanak sumuau kumaa isai nopo tulun korikot id walai miampai monokirumo diolo. Tulun di osuau milo umampai id pibarasan tumanud kouyuuyuo' do isoiso kinantakan.

#### 5. Kopomogunaan *Make-up*


Pomoguno no do badak di kosudong do kulit nu. Pinsingilo ralan minlumis miampai tumanud do ponginabasan toi ko' maya do Youtube. Kada olngai pinludaan papapantod do toilaan. Ingkaa nogi id kolumison, nung aparu minluda nga abaal ko id gana do ponginlumis.

##### C Simbaro' ponguhatan id siriba.

- (i) Nunu kounalan momogompi koinan-inano' di kagayat?
- (ii) Poingkukuro rasuk di kosudong soira mooi id walai panambayangan?
- (iii) Haro tulun maboros do momogompi tinan momirubat do tusin. Poingkuro dia pomusarahan?
- (iv) Ruhangai laang momogompi koinan-inano' di kagayat momoguno ayat monuhu.
- (v) Tumanud pomusarahan nu, korungod nangku pomogunaan bahan ponginlumis montok popokito koinan-inanon di kagayat?


## A Intutunai boros maan maya bahan id siriba.


### **Boros Maan Okon Transitif**

Boros maan okon transitif nopo nga boros maan di aiso objek. Kiwa duo kawo boros maan okon transitif:

#### a. **Boros Maan Okon Transitif Kipomogonop**

Boros maan okon transitif kipomogonop nopo nga boros maan di minog do susuhutonon do pomogenop montok popokito do komoyon di ayat.

Poomitanan:

- i. Lumingos no toruol di inan.
- ii. Suminoliwan i Nando id natad.
- iii. Sumiliu i Daisy do noos.

#### b. **Boros Maan Okon Transitif Aiso Pomogenop**

Boros maan okon transitif aiso pomogenop nopo nga boros maan di kirati sundung do aiso objek di oontok.

Poomitanan:

- i. Koirak i poyo.
- ii. Sumilou lo roun.
- iii. Minggaso i aman.


**B Gonopo' ayat momoguno boros maan di kosudong.**

- a. ... i Amin do orualan soira tinuruan rusap i notogu id gakod dau.
- b. ... tinan di Kristal do orosian.
- c. Maamaso di ina ... losun id dompuran.
- d. ... di Patricia i piasau montok manganu pinara.
- e. Minurias ilo manuk soira nokorikot kondiu mongoi ... .

**C Pomonsoi ayat momoguno boros maan di kosudong do gambar.**


**D** Solimodo' boros posugkuon pangansip do boros maan.

# Boros Posugkuon Pangansip Boros Maan

Posugkuon pangansip nopo nga boros guas di onuan do ponugku id gulu om id dohuri. Montok do boros maan, haro piapiro boros ponugku pangansip do gunoon miagal do id siriba:

Boros posugkuon pangansip	Poomitanan
<b>no-...-an</b> Popotolinahas isoiso koimaan di nopongo no.	<b>noolitan</b> <b>nolihuan</b> <b>noolingan</b> <b>nosindualan</b> <b>noiduanan</b> <b>nosimbanan</b>
<b>po-...-o</b> Kironit isoiso ponuhuan tumanud sabap di pointantu.	<b>poobugo'</b> <b>potindalo'</b> <b>posuango'</b> <b>pogiroto'</b> <b>potungkuso'</b> <b>poukado'</b>

**E** Pomonsoi ayat momoguno boros posugkuan pangansip do boros maan tikid qambar id siriba.


- 5.1.1 Mongintutun do boros posugkuan pangansip do boros maan:  
(iii) no-...-an.  
(iv) po-...-o'.

**F** Basao' teks miampai momoguno loyuk di kotunud. Intutunai tukadan om pibarasai rati. Pinsingkanaai teks pibarasan momoguno kreativiti nu sondii.

### Tonudo' Kooturan Koporintaan

Marjella: Nokuro kopio tongotulun diti tu **kodou tulu**?

Rostina: Atukoi ... isai kopio kodou tulu komoyon nu?

Marjella: Iti nokotonu hiti Facebook bo. Huudi lo. Nosunudan no porinta do au lumabus mantad lamin nung au no oponsol kopio ngoyon nga au nopo mokinongou. Okon nogi ousa mogihuyud-huyud mongoi kadai.

Rostina: Oo no. Koligogon tomob minlabus id lamin do baino tu haro di toruol roitan do COVID-19.

Marjella: Ilo no komoyon ku. Au milo tingkodon do rumoliu iti toruol nung au miiso ginawo.

Rostina: Otopot kopio ino boros nu. Boros ka di tapa ku konihab ontok minongoi isio pomoli rapaon hilo id badi, haro songulun sinunudan di polis do tumanud nuludan do sumuang pasar ka nga au no mokinongou. **Au asalakoi tongkuyu** turos dau mintong di polis.

Marjella: Osusa kopio miagal dino. Osonong daa kopio monolibambban iti nung **paya kahang** ngawi tulun tumanud ponuhuan do porinta.

Rostina: Iri nogi bo. Okon ko ogumu kopio iti pokionuon do porinta montok manalob diti toruol COVID-19 diti. Limo no oponsol kopio. Koiso nopo gompion no kolidasan do paganakan miampai momoug do longon momoguno sabun toi ko' sanitasi longon. Koduo nopo nga mundorong id lamin.

Bryn: Kotolu nopo nga kada ongoi id kinoyonon di ososok o tulun tu au oilaan isai nasakatan do toruol diti om orolihan doti. Kaapat nopo nga momoguno no *mask* toi ko' ponopon do kabang om todung nung id soliwan do lamin. Kolimo, nonggo ko nopo nga sorohon no pialatan nu pikiikiro do someter mantad tulun suai.

Marjella: Aii, andasan ku om **kara tiangan** ko di. Koubasan nopo om **siilon o kabang** nu om kibongut ko nogi.

Rostina: **Kolopu tuntu monggis** boros dau dilo nung osonong topurimanan dau.

Bryn: Alalaa ... siou nung nokurai-kurayan kou kio! Nga asanangan oku kopio nokorongou pibarasan dikoyu.

Rostina: Au i bo, mintong yahai hiti Instagram diti nokotonu kokomoi kowoowoyoon tulun baino.

Bryn: Suai tosorou ku, poingkuro no ma ngawi i songinsodu mantad molohing diolo? Miagal di songinsikul hilo sompogunan?

Marjella: Atukoi ... ou dipon no ka di norongou ku hilo id SabahVFM dii. Makan nga **manamus tunturu** tu songintobon ngawi kadai hiri id posorili kolej.

Bryn: Atukoi, om ou dipon no miagal kopio dii!

Rostina: Nokorongou oku nokosolimbou hilo id Astro di tinu, mogot no bo di kaka tu ogumu nodii tulun mumboyo boros porinta mundorong id lamin. Hilo nopo kakadayan nga aiso nopo korita poundorong do hilo.

Bryn: Kogumuan do tulun karati no bogia di boros porinta tu ogumu kopio kempen maya media sosial dii.

**G Potolinahaso' rati tukadan tumanud teks id sawat. Pomonsoi ayat momoguno tukadan dilo.**

- a. Kodou tulu → !
- b. Au no asalakoi tongkuyu turos → ...!
- c. Paya kahang → ..!
- d. Manamus tunturu → ..!
- e. Kara tiangan → !
- f. Siilon o kabang → ..!

**H Basao' ayat om onuai tukadan di kosudong.**

- a. Osonong nasib di Kory tu nonggo nopo mongindapu nga koburu nopo kasari. Iri no roitan di taki ku do ..! .
- b. Nakagaan topurimanu ku soira nakama di Inan Muliana tu ..! .
- c. ..! yahai makan ontok do mogompus tu au koindahu.
- d. Nung gumampot do iman-imanon sumiliu songulun i akawas sinikulan nga pogorison no tinan om ginawo minsingilo, kada no do ..! .
- e. Orohian i Jane sumiliu polis nga au milo kukuroyon tu ..! tinan dau.

I Pibarasai tukadan di kosudong do gambar. Pabantao' miampai manahak pounayan.


Kakayon soribau, kaahon saralom

!!


!!


!!

## A Basao' teks om intutunai kawo bontuk ayat.

### Komulakan

“Nung mintong kou do timpu tobontol do isoiso pogun, intangai no komulakan tadau do baino”.

Saidina Ali

Komulakan baino tumungkus om momuruan do pogun timpu tobontol. Osonong nopo kowoowoyon do komulakan timpu baino nga kaanu yolo mongowit koburuon pogun. Okon ko' osonong popotunud do komulakan sumiliu sinakagon di oporokis, abagos om kikawakasan tumoguang mogisuusuai kobolingkaangan do koposion.

Kogumuan do komulakan nokuluputan do teknologi i mangantob diolo momogusa koburuon tu ogumu timpu kataam id media sosial. Kowoowoyon komulakan miagal diti kohimpogong diolo mamagampot kootusan takawas id sinikulan, minsingilo mogikaakawo boros sabaagi pomogenop kabaalan toi ko' monginralom toilaan kokomoi do ugama. Okuri no kopio komulakan di kipomusarahan mamagampot koposion tosonong timpu tobontol. Isai po ilo? Kaampai ko nangku komulakan di haro iman-imanon id koburuon? Solimodo' kowoowoyon komulakan di kalantoi id koposion timpu tobontol.

#### 1. Mamantang do ugama

Komulakan di abagos minsingilo kokomoi ugama miagal do mambasa Al-Quran toi ko' Alkitab. Aparagat yolo tumanud sumambayang om mamantang ponudukan do ugama. Kowoowoyon miagal diti koposuni pomusarahan di olidas om kounsub do komulakan tumoronong id koposion tu koilo yolo popisuai di osonong om araat.

#### 2. Orohian mogihum toilaan

Borus ka Diwato, “pomusarahan nopo do komulakan miagal tana di oluhub, nunu nopo i tonomon nga osindak sinunion”. Totonomon di tonomon id pomusarahan diolo miagal do toilaan. Nung linsou osonong i pinatanom nga koua' do tosonong. Miagal nogi dii, nung au osonong o linsou nga au nogi kiguno id timpu tobontol. Komoyon nopo nga nung orohian ko mogihum toilaan di osonong om kikounalan maso po do poimulok pointantu do oguno ngawi ii montok mogihum koposion tosonong timpu tobontol.

#### 3. Haro idola

Milo boroson do oinsanan tulun haro idola, diva toi ko' tulun di korohian do momit insan tadau. Haro orohian momit songulun suusumding nabantug, momuruan

pogun di nointutunan do osonong, tulun kikaraja di iman-imanon om mogisuusuai po. Koubasanang nopo nga kiginawo ko momit kowoowoyon soosongulun miagal ko' id kobooboroso, koinan-inano', korohian om nunu nopo i oilaan nu osonong kokomoi tulun dii. Nung orohian ko do songulun i nakalantoi miagal songulun dokutur, ounsub ko mongilo ralan do tulun dii minamagampot iman-imanon dau. Kopongunsub iti kumaa sosongulun mimparagat gumampot miagal do tulun di nosiliu idola dau.

#### 4. Momit di osonong

Momit kowoowoyoon di osonong om kikounalan poposiliu komulakan di kirongod om kitoilaan. Komulakan di ohiakan kokito songulun i nabantug mongunsub diolo popowonsoi kouyuuyuo' di ohinomod om ohinopot gisom osiliu tulun di kalantoi id koposion.

Sabaagi do pomolingkuman, oponsol komulakan minggoos popomogot do koposion miampai mimparagat id nunu nopo kawo toilaan om poposindak do kaparagatan sondii mooi osiliu bulawan di agayo gatang kumaa pogun id timpu tobontol.

**B Solimodo' bontuk ayat mantad teks. Intutunai boros popironit di noguno om pononsoi ayat misompuru momoguno boros dii.**

**C Imurio' bontuk ayat.**

Kiwa duo bontuk do ayat. Koiso nopo nga ayat mintootoiso om koduo nopo nga ayat misompuru.

<b>Ayat Mintootoiso</b>  Ayat mintootoiso nopo nga kiwa iso klausa, i kikonstituon do iso subjek om iso predikat.	Poomitanan: i. Mongingia' i Roscherly Santa. ii. Magapon i aman. iii. Kirasuk taragang i Bridget.
<b>Ayat Misompuru</b>  Ayat misompuru nopo nga tinimungan duo toi ko lobi ayat mintootoiso miampai momoguno boros popironit.  Abaagi ayat minsompuru do tolu kawo: <b>a. Ayat misompuru misoungko</b> Ayat misompuru misoungko owonsoi mantad duo toi ko' lobi ayat mintootoiso.	Poomitanan boros popironit: om, nga, di, do, i, tu, nung, gisom  Poomitanan: i. Mogonsok tindalam i Lina om papakayad do kumut i Esther. ii. Aranggou i Onel nga osiriba i Larry.

<p><b>b. Ayat misompuru pancangan</b> Ayat misompuru pancangan kiwaa do iso ayat tohontol om iso toi ko' lobi ayat tokoro i koimbulai id tohuri do boros popionit.</p> <p><b>c. Ayat misompuru miamung</b> Ayat misompuru miamung mantad ayat mintootoiso om misompuru toi ko' piomungan mantad piapiro kawo ayat misompuru.</p>	<p>Poomitanan:</p> <ul style="list-style-type: none"> <li>i. Kirasuk i Donovan do rasuk koubasanan Tobilung.</li> <li>ii. Mambasa i Laura do buuk tangon Dusun Labuk.</li> </ul> <p>Poomitanan:</p> <ul style="list-style-type: none"> <li>i. Sundung potuu do notongkiadan i Elson do tapa om tama nga tuminorodok isio suminikul gisom nagampot iman-imanon sumiliu dokutur.</li> <li>ii. Ontok asapou rasam, noluyudan walai di Gerald om notuhan talun-alun kumaa id sikul disio.</li> </ul>
------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

#### D Intutunai ponuanan kiwoyo diskriptif.

Rati ponuanan <u>diskriptif</u>	Ponuanan kiwoyo <u>diskriptif</u> nopo nga iso ponuanan di manahak kotolinahasan kokomoi isoiso kakamot, kinoyonon, kinaantakan om suusuai po. Koubasanan do kotolinahasan id ponuanan mantad do nunu i nokito, nabasa, nawayaan toi ko' nosoriuk.
Kowoowoyoon ponuanan <u>diskriptif</u>	<p>Haro piapiro kowoowoyoon ponuanan <u>diskriptif</u>. Wookon nopo nga:</p> <ul style="list-style-type: none"> <li>a. Popokito kokomoi isoiso kakamot, kinoyonon, kowoowoyoon om kinaantakan maya do ponuanan.</li> <li>b. Ponuanan di otolinahas momoguno boros ngaran, boros ula om kawo boros di kironit.</li> <li>c. Popuriman di mokinongou toi ko' mambasa di ponuanan miagal do nokokito toi ko nakawayaa di kakamot, kinoyonon, kowoowoyoon om kinaantakan.</li> </ul>
Laang monuat ponuanan <u>diskriptif</u>	<p>Piapiro laang monuat ponuanan <u>diskriptif</u>:</p> <ul style="list-style-type: none"> <li>a. Patatapon o tema.</li> <li>b. Potontuon hontolon do monuat.</li> <li>c. Monimung kakamot ponuanan miampai do mongimot, monolimod, monoriuk toi ko' monurubung.</li> <li>d. Papatayad suang do ponuanan.</li> <li>e. Momonsoi ponuanan di poinggonop.</li> <li>f. Basaon kawagu i ponuanan.</li> <li>g. Insanagan gisom kopiontok di tema om agampot hontolon do monuat.</li> <li>h. Pootodon i ponuanan kumaa mongingia'.</li> </ul>

## E Solimodo' ponuanan kiwoyo diskriptif kokomoi do Tontut Palanuk.

### Tontut Palanuk


Tontut palanuk toi ko' ngaran saintifik *Murraya Koenigii* id paganakan do Rutaceace, iso susumuni id natad do walai om nogi id talun. Koubasanen nopo nga soira opongo guas diti, kiginayo do 40 sentimeter om kikinawas gisom onom meter. Roun do tontut palanuk kiwotik do otomou om kiginumu do 11 gisom 21 id iso raan. Ginayo nopo di roun nga kiikiro do duo sentimeter om apat sentimeter konoruon. Olunau koigitan do roun diti om oongid kosingudan. Kitusak o tontut palanuk do ongokoro om kiwotik do opurak. Opongo nopo i tusak om kopitokin nga osiliu tua' kiwotik oitom.

Oponsol tontut palanuk id koposion tikid tadau, okon nopo ko' montok tinaru Kadazan om Dusun nga kogumuan do tinaru suai miagal ko' India, Melayu om Cina. Gunoon iti sabaagi taakanon, rusap om id kolumison. Suai ko' ii, oguno nogi sabaagi tanom ponokobunga id natad do walai, i poposonong kosingudan posorili.

Nointutunan o tontut palanuk do ogumu kounalan. Boogian roun pasamayon do nansakan kari, sinantanan toi ko' linanggang. Kisuang iti do karbohidrat, kalsium, mineral om vitamin i kapanahak do kogorisan om poposonong do kopolobusan nakan mantad id tinan. Suai ko' ii, oguno nogi roun tontut palanuk montok papasapou tobuk soira tonokon om ralatan do tumau piasau. Polihuton id tobuk om pologoson gisom duo jam pogulu do pupuan. Kopomogunaan miagal diti insan do sominggu popolumis, poponuu' om oingkurian tuan do tobuk.

Boogian gamut gunoon montok mongusap do oruol pilangaban. Ralan nopo momoguno nga tonokon i gamut om poroloton i waig di podsuon. Milo nogi poobugon o gakod id waig kiikiro hopod minit. I nopo kulit nga kikison, tutukon om potopison id boogian tinan di lumonit, nokokot do songongi toi ko' suang talun di kibisa. Miagal nogi dii tua' tu oguno sabaagi do totapis soira tutukon om ralatan do tumau piasau. Guas tontut palanuk gunoon sabaagi do suduon, porilitan do totonomon di rumoloi, sukud om suusuai po.

Ingkaa no kotolinahasan kokomoi tontut palanuk i nointutunan mantad tawou om kounalan di ogumu. Kanou mananom do tontut palanuk id natad tu obinsuni guas diti id tana toi ko' id pasu. Kouhup do mongikit kopomogunaan do tusin pomoli id kadai om koposonong do tawou id suang do walai.

## F Pilio' iso kawo susumuni om pomonsoi ponuanan kiwoyo diskriptif momoguno au kolobi 150 patod boros.


A Polombuso' tudodoi momoguno loyuk di kosudong.


### Tudodoi

Tudodoi  
taboi-taboi ku rokian  
kasayau rombu taap  
panau po nangku pabayaon  
nung kolibos o taapan.

Tudodoi  
sosol ku pongimbatung  
kosusuhut po pongindapu  
ririnta pondo pootudan  
pongoopou do ropuhan.

Tudodoi  
siou no dika aman  
babas ku tumongkiad  
isai tosiou om ponginakanan  
sunsud talou tongkiadan.

(Sinimbanan mantad Jarme Timbangan, 2018)

4.1.2 Popolombus do hiis koubasanan tinaru:  
(i) tudodoi.

**B** Potolinahaso' woyo toluud i aanu mantad do tudodoi momoguno ayat di kosudong.

**C** Kanou minsingilo monupu tudodoi maya laang di pinatahak.

Laang monupu tudodoi:

**1. Ihumo' ontokon.**

- 1.1 Molohing
- 1.2 Koupusan
- 1.3 Sukod wagu
- 1.4 Tangaanak
- 1.5 Tulun ginumuan

**2. Tontuo' hontolon.**

- 2.1 Manahak ponudukan kokomoi isoiso koilaan
- 2.2 Moniriban
- 2.3 Momisunud
- 2.4 Maan do karamayan

**3. Timungo' boros di kopionit dilo ontokon om hontolon sabaagi tonsi do tudodoi.**

Ontokon: Molohing

Poomitanan: Ama ku hilo kampung

Hontolon: Popolombus ginawo langadon

Poomitanan: Langad aiso gontob

**4. Timungo' boros poninduai i kohuboyo do tonsi tudodoi mooi do kopongo pangaan tudodoi.**

**Poninduai:** Sundung id sodu oku  
Mogihum do kaakanon

**Tonsi:** Langad ku aiso gontob  
Di ama ku hilo kampung.

**5. Uludo' gisom osiliu pangaan do tudodoi.**

Tudodoi  
Sundung id sodu oku  
Mogihum do kaakanon  
Langad ku aiso gontob  
Di ama ku hilo kampung.

**6. Suguton ilo laang iso gisom limo montok momonsoi pangaan potilombus do tudodoi.**

Poomitanan:

Tudodoi ...  
lokud-lokud sumbiling  
nawagatan turipos  
nga iso no i nokorolot  
tanak do kologiau.

Tudodoi ...  
talib oku kosuabon  
masas tuntu kogopon  
nga talib oku kaadau  
songinsompon o tontiil.

Tudodoi ...  
intangai ilo tombolog  
mioros do sokoon  
insan pondo somonu  
nga miilang do tindukan.

(Sinuat di: Rosliah Kiting om Dommin Bondior)

D Solimodo' rinait kiuhu do Pulangad Miumbalik om pinsingilaai rati tikid pangaan. Polombuso' rinait tumanud loyuk di kosudong. Milo do monoriuk loyuk popolombus rinait id Youtube.

### PULANGAD MIUMBALIK

Oo ... agang ... kawanon  
Osiduk oku pod tinsan  
Untai oku pod duo  
Tantad kud mitonduli  
Pad kud miumbalik  
Mitonduli id walai  
Miumbalik id kongkod.

Okon ko koonduk-onduk  
Okon ko kountai-untai  
Maan pod tongkulangad  
Puruton tongkulisiu.

Iri no sungkomoyon  
Yoku nopo ti yoku  
Yondoi nopo ti yondoi  
Nga mias no kilau podos  
Tumajar sodom ikus  
Sonsodop mantad oku  
Sompudali sangadau.

Nga okon ko nunu bo ti  
Nga iri no sungkomoyon  
Kologiau mangamban  
Sindobon monimbakut.

(Rinait pinolombus di: Norini Baraim.  
Pinosuat di: Effa Arwizah)

4.1.2 Popolombus do hiis koubasanan tinaru:  
(iii) rinait.

### Langod koiso

Langod koiso nopo nga komi do mokianu kasagaan i minoi ponompogunan. Pinopolombus yau rinait roitan do pulangad miumbalik pogulu mamanau poulian id kinoyonon dau.


### Langod koduo

Langod koduo nopo nga kokomoi tudu di minonompogunan do popolombus diti rinait nga panakatanda do kopongunsikanan, monompulangad om momolihis ginawo di manangwalai solinaid dau minonompogunan.

### Langod kotolu

Langod kotolu nopo nga popolombus boros do nakalaid no tomod yau monompogunan om norikot nodii timpu koulian. Pinoirad o koulian dau miagal di kilau podos mogiurias do gumuli id rumun toi ko' i tikus muli id kinukutan.

### Langod kaapat

Pinopolombus i minonompogunan do boros kounsiakan au giigina tu minamaramit dau osonong kopio om pinomogompi di manangwalai solinaid poingion do hiri. Monongkounsiou nogi yau kosuhon om kosonongan toinsanan di manangwalai kumaa dau. Monongkosiou yau nung naambanan mantad kukuamaon i manangwalai daamot isio id walai diolo.

### E Simbaro' ponguhatan do sumusuhut.

- (i) Isai minongoi ponompogunan?
- (ii) Nunu tudu kinopolombusan diti rinait?
- (iii) Patayado' ngawi nunu kopongunsikanan di pinopolombus id rinait?
- (iv) Potolinahaso' rati boros "monongkosiou isio nung nakaamban" id langod kaapat do rinait.


## PONGINLUUBAN

Ihumo' boros kotimpuu do **K** tumanud do poninduai di pinatahak.

a	t	b	/	c	/	d	/
u			/		/		/
m			/		/		/
u			/		/		/
e		f	/	g	/	h	/
	/		/		/		/
	/		/		/		/
	/		/		/		/
	/		/		/		/

### Poninduai:

- Gunoon soira do modop.
- Kogumuan do hilo Sepilok.
- Boros sokomoyon montok boros haro.
- Id sawat do mato.
- Nanaon om oruol.
- Boros magangat.
- Kakamot pamagamit do tikus.
- Posorili do mato.
- Sumokot do piring di nosuangan do takano om au linihungan.
- Bolou \_\_\_\_\_.

# Unit 3

## POPOBURU EKONOMI POGUN

Id unit diti, misingilo tokou do:

- popisuai tuni om kolombuson /d/ om /d/ id boros.
- monolinahas koilaan mantad teks om monindu bahan grafik.
- monuat mogikaakawo ayat id ponuan momoguno format di kosudong.
- popolombus om monupu hiis koubasan an tinaru.
- mintutun harmoni vokal om tukadan.


Isai kitonggungan popoburu do pogun?  
Poingkuro popoburu do pogun tokou?

**A** Pibarasai pomogunaan /d/ om /d/ mantad gambar. Panahak poomitinan /d/ om /d/ id pibarasan do suai kokomoi kaanangan dikoyu.

## Kaanangan di Manahak do Kousinan

Monikid do tulun haro kaanangan i manahak kointutunan kumaa tinan sondii. Wookon, momonsoi di kaanangan ontok haro timpu toliwang. Nung kipomusaranan do tanaru, haro nogi poposiliu do kaanangan sabaagi karaja i manahak kounalan kumaa diolo.


Nasangadahan oku monuat do novel.


Aanangan oku popoumbal do nansakan ku sondii.

Tontuon o kaanangan di pinili nu:

- ✓ Kohiok do ginawo nu.
- ✓ Kaanangan di tongosonong.
- ✓ Kosudong montok dia.
- ✓ Kopuriman osimbayan om otood.

Aanangan oku manganu gambar aantakan doungosuab.


Suai ko' momudali kawagu kakamot niada, aanangan oku nogi monginsonong nunu nopo mesin.

**B** Pokinongoho' audio. Polombuso' kawagu boros i momoguno /d/ om /d/ mantad audio miampai popisuai kopomogunaan /d/ om /d/ id boros.


**Biodata**  
Jubair Juhinin

- Graduan Sains Akuakultur Universiti Malaysia Sabah (UMS) di toun 2013.
- Mantad kampung Purakagis, Kibbas, Ranau.
- Minongukab Arnab Village di toun 2016.


### Nintaban Tombului

Wulan	Toun	
	2018	2019
Milatok	6033	5713
Mansak	9417	11185
Gomot	10603	10701
Ngiop	5733	6862
Mikat	7768	4489
Mahas	12681	8515
Madas	5879	7312
Magus	12438	11518
Manom	11984	10178
Milau	5712	8171
Gumas	10486	10409
Momuhau	29424	13006
<b>128158</b>		<b>108059</b>

Tadon: Arnab Village

### Kawo arnab di gompion:

*Holland Lop Ear, Standard Rex, Netherland Dwarf, New Zealand White, France White, Lion Head, Mini Satin om Anggora*

Item ponokodung:

Loyogo' id Internet kokomoi do arnab.

### Koilo kou:

Arnab Village nokopogulu sabaagi podtuongisan arnab id Sabah. Noukab di toun 2016. Kisinodu 11 kilometer mantad kakadayan Kundasang om walu kilometer mantad Kakadayan Ranau.

FB/IG:

@Arnabvillageranauofficial


## MAMBASA

**A** Iloo' koilaan mantad grafik om polombuso' karaaralano' koilaan dii miampai loyuk di kotunud.

### Tangaanak Sikul i Nakaanu Karaja


Institusi	Toun		Nuut
	2017	2018	
Doungporinta	78.4%	79.3%	Nokoingkawas 0.9%
Okon ko porinta	74.9%	75.4%	Nokoingkawas 0.5%
Politeknik	94.5%	96.1%	Nokoingkawas 1.6%
Kolej Komuniti	96.7%	96.6%	Nokoinsiriba 0.1%

(Tadon: <https://www.moe.gov.my/index.php/pemberitahuan/pengumuman/5133-infografik-kebolehpasaran-graduan-tahun-2018>)

### Poingkuro do sumuang?

Maya Sijil Pelajaran Malaysia (SPM) toi ko' Pentaksiran Tingkatan 3 (PT3). Kaanu nogi tumanud pambalajaran id nayatan Sijil toi ko' Diploma id program TVET i kikabaalan takawas. Koilo nogi manganu sijil maya program poimbida om Sistem Pinludaan Dual Nasional (SLDN).

(Tadon: <https://www.moe.gov.my/pendidikan/tvet/maklumat-umum-tvet>)


(Tadon: Ponoriukan IPPTN, 2003)

### Koilo kou:

Minomili Pertubuhan Bangsa-Bangsa Bersatu (PBB) do tadauwulan 12 Manom monikid toun sabaagi Tadau Komulakan Sompomogunan i nokotimpun ontok toun 1999 po. Tumanud PBB komulakan nopo nga i kiumur 15 gisom 24 toun.


(Tadon: Dewan Siswa, Bil. 8, 2019)

- 2.1.3 Popolombus isoiso teks pambasaan miampai momoguno loyuk di kotunud montok teks:  
(iii) proses/karaaralano'.

## B Basao' teks id siriba miampai mongilo koilaan mantad bahan.

### Graduan om Liwang Pakarajaan

Id timpu koburuon do teknologi diti, agayo tonggungan do universiti sabaagi longkod pinsingilaan do toilaan. Suai ko' monuduk do kipomusaranan om kiwoyo toluud nga sabaagi nogi monguhup do pogun poposodia gana pakarajaan do profesional om teknikal mooi do koburu o ekonomi pogun. Ogumu graduan au nakakaraja gisom kopongowit waya ekonomi di au osonong montok diolo sondii, paganakan om pogun diti. Ahal diti mantad no piapiro sabap i awaayan do monikid graduan i kijazah sarjana muda, kohompit nogi i kijazah sarjana om kodokuturan, kidiploma mantad kolej om institusi.


Mingkawas o nintaban graduan di au nakakaraja id pogun diti nung aiso pingaasan mantad diolo sondii monolibamban do ahal diti. Tootopot, ogumu liwang pakarajaan id piapiro gana montok graduan sondii nung soriukon do **osinondot**. Tumanud po do komogoto' miampai angkab di au monokiala. Kogumuan do graduan nga momili do karaja di kosudong tumanud kinalantayan diolo id universiti om longkod pinsingilaan do suai. Oikuman yolo nung kikalantayan di osonong om kaanu karaja di au songkuro. Osonong daa poinkaraja ko' poinlogos tomob gisom *asaladan do tulun songkosuayan*. Montok dilo, pomusaranan di momili karaja minog **tonuson** soira mogihum yolo do karaja.

Milo nogi graduan humompit id gana pomutanaman om pomogompian do tayam. **Umbalan** do momuru i tana di poinlogos montok pananaman tonomon di milo gatangon. Milo nogi poposiliu kinoyonon sabaagi pomogompian tayam miagal sapi, kambing om manuk. Nung okon ko logod **gumbalon** nga kopomogot do ningkokoton do sosongulun. Iduon o pomusaranan do gana diti au kosudong montok diolo sabaagi komulakan di kitoilaan. Suai ko' koponguhup id gana pomorunan nga manahak nogi do liwang pakarajaan. Tumanud do Dasar Pertanian Negara, ogumu ponguhupan montok pomorunan i poposiliu pomutanaman sabaagi **impohon** popoburu do produk. Iti no ngawi angkab do porinta montok monginkuri import produk diti mantad labus pogun.

Ogumu program mantad porinta manahak ponguhupan maya ponoriukan, pamalapatan, om padtaranan. Ingkaa nogi soira monimpuun do buruon diti, posodia porinta popoolos do modal. Onuon daa kosiwatan diti montok momonsoi piapiro wonsoyon miagal momonsoi kek, kurupuk, **tingdalam** koubasan, momproses taakanon om monombir. Kipotensi o Industri Kecil dan Sederhana (IKS) diti nga tumanud do poingkuro graduan do poposiliu produk diolo mooi do ointutunan om kagayat ginawo di momoomoli. Suai ko' ii, abaal nogi mogihum liwang montok padtaranan do produk miampai papaharo piapiro promosi.

2.2.1 Monolinahas koilaan id teks pambasaan.

Milo nogi graduan mogihum karaja id gana podtuongisan. Gana podtuongisan monguhup do popoburu ekonomi pogun soira ogumu tumombului mantad labus pogun momili pogun diti sabaagi kinoyonon di kohiok do tombuluyon. Ontok di toun 2018, suginumu 25.8 riong tutuumombului mantad labus pogun nokorikot id pogun tokou. Ogumu tusin nakabalanja do tutuumombului miagal ko' pomoli kakamot (33.4%), ponginadapan (25.7%) om taakanon (13.4%). Montok dilo, onuon daa graduan kosiwatan tumanud do mongindapu id gana podtuongisan tu okito potensi do gana diti montok timpu dumontol.

Haro nogi piapiro agensi id siriba komontirian miagal GRADUAN om *Talent Corporation Sdn. Bhd. (TalentCorp)*. Koduuduo agensi diti monguhup do graduan manahak kopoilaan kokomoi liwang pakarajaan miampai popodopitor diolo mogihum karaja di kosudong. Maya do agensi diti, oilaan i graduan di kikabaalan om pokionuon id isoiso pomorunan id pogun toi ko' labus pogun. Ogumu pinsingilaan bobos osonong pinaanjur id Asia Tenggara id gana perbankan, podtuongisan, podtuludan om suusuai po. Potilombuson do onuan do pongunsuban tongograduan id nunu nopo gana pakarajaan sabaagi kukumaraja toi ko' momuruan montok potilombus koposion i maid-laid apangkal do **timbabaon**.

Sabaagi kolimpupuson, **podulon** no karaja miampai au mintong do kinalantayan. Mositi kipomusarahan di okreatif om inovasi id gana pongindopuan toi ko' nunu nopo gana mulong po kikalantayan do dokutur, arkitek toi ko' gana profesional di suai. Oponsol nopo nga kiginawo do minsingilo, kikabaalan, au atanus ginawo, manganu kosiwatan, om kiwoyo toluud mooi do kosiliu o graduan sabaagi tinaru di nakalantoi.

(Naanu om sinimbanan mantad *Dewan Siswa*, Bil. 10, 2018)

**1. Pogihum rati om pomonsoi ayat nu sondii momoguno boros i naragangan mantad teks.**

- (i) osinondot
- (ii) tonuson
- (iii) imphohon
- (iv) timbabaon
- (v) podulon

**2. Simbaro' toinsanan ponguhatan id siriba.**

- (i) Nunu komoyon do frasa *asaladan mantad tulun songkosuayan?*
- (ii) Agayo tonggungan do universiti sabaagi longkod pinsingilaan do toilaan.  
Pasnarayo' tonggungan universiti montok graduan mantad teks di nabasa.
- (iii) Nokuro tu komoyon do lansanon o graduan id gana ekonomi?
- (iv) Mantad pomusarahan nu, potolinahaso' ralan do mongilag also karaja tongograduan?


**3. Pasnarayo' piapiro tonsi oponsol id teks kumaa bahan grafik di kosudong.**

**C Imurio' bahan grafik om polombuso' koilaan tumanud asil pibarasan id tinimungan. Atag pambalajaran maya *Three Stray One Stay*.**


### Kukumaraja di Osonong

Haro piapiro kowoowoyoon kukumaraja di osonong. Okon nopo ko' kikabaalan id isoiso karaja nga popokito woyo toluud. Sabaagi pakakaraja, minog kasari minsingilo montok popoingkawas komilaan id isoiso toinaon. Poinsodia nogi sumimban om monorimo toilaan wagu kopihuyud di koburuon teknologi di asaru minsimban. Kinalantayan tosonong id sikul okon ko' komoyon abaal id karaja nga mantad piapiro woyo do suai.


Insanangai ayat id siriba kumaa ayat di agramatis.

- Kobolingkaangan kada di otoguang nu tolikudai.
- Minog iloon pomusarahan do opusok o tadon.
- Ogumu ponolibamban do manganu kootuson do ralan pisuayan.
- Tongopakaraja di osonong kaanu mongowit piuludan pakaraja id pialatan.
- Kipomusarahan do mositi monginlaab kasari do komilaan sondii.

#### Ponoriukan

**Uhu: Kobolingkaangan Disiplin id Pialatan Kukumaraja id Organisasi di Nopili.**

- Nunu ngawi kobolingkaangan?
- Isai ngawi i kohompit?
- Gama om waya.
- Asil om atag ponolibamban.
- Pabantao' maya ICT.


### A Basao' om rotio' kokomoi Harmoni Vokal.

**Kosimbanon do Vokal soira Osugkuan do Boros id  
Pamansayan Boros Maan Kadazandusun**

#### (i) Karaaralano' Harmoni Vokal id Boros Guas soira Osugkuan.

Kooturan: Karaaralano' Harmoni Vokal (vokal /o/ kumaa vokal /a/)

(dohuri -an, -ai) (pangansip o-...-an, no-...-an, ko-...-ai, pokis-...-ai)

Ponugkuan dohuri i kohompit do proses harmoni vokal nopo nga -an, -ai om ponugkuan pangansip o-...-an, no-...-an, ko-...-ai om pokis-...-ai. Proses harmoni vokal monimban do pimato vokal /o/ kumaa vokal /a/ id putul boros gulu, tanga, dohuri toi ko' toinsanan pimato vokal id boros guas kosimban do vokal /a/. Vokal /i/ id boros guas au kosimban tu au arahung diti proses harmoni vokal.

##### a. Posugkuon dohuri -an om -ai

Ponugkuan dohuri -an om -ai monimban id toinsanan vokal /o/ id putul boros guas kumaa /a/. Poomitanan:

asok	+	-an	-	asakan
boros	+	-an	-	barasan
olon	+	-an	-	alanan
tamong	+	-an	-	tamangan
intong	+	-an	-	intangan
tanom	+	-ai	-	tanamai
soborong	+	-ai	-	sabarangai
tamong	+	-ai	-	tamangai
todok	+	-ai	-	tadakai

##### b. Posugkuon Pangansip o-...-an, no-...-an, ko-...-ai om pokis-...-ai

Soira posugkuon pangansip o-...-an, no-...-an, ko-...-ai om pokis-...-ai id piapiro pamansayan boros, kosimban vokal /o/ id boros guas kumaa vokal /a/. Poomitanan:

a-	+	asok	+	-an	-	aasakan
o-	+	ilo	+	-an	-	oilaan
na-	+	tondos	+	-an	-	natandasan
no-	+	itom	+	-an	-	noitaman
ka-	+	bontol	+	-ai	-	kabantalai
ko-	+	rikot	+	-ai	-	korikatai
poki-	+	losod	+	-ai	-	pokilasadai
poki-	+	tamong	+	-ai	-	pokitamangai

## (ii) Karaaralano' Peneutralan Vokal id Boros Guas.

Kosiliu peneutralan (*neutralization*) toi ko' vowel weakening mantad vokal /a/ kumaa /o/. Karaaralano' peneutralan vokal id pamansayan boros Kadazandusun kohompit o posugkuon dohuri -o, -an, -ai, -on om posugkuon pangansip no-...-an, ko-...-ai om po-...-o.

Kooturan: Proses Peneutralan Vokal (vokal /a/ kumaa vokal /o/)

dohuri -o, -an, -ai, -on

<i>tanok</i>	+	-o	-	<i>tonoko'</i>
<i>anu</i>	+	-o	-	<i>onuo'</i>
<i>anu</i>	+	-an	-	<i>onuan</i>
<i>anit</i>	+	-an	-	<i>onitan</i>
<i>anu</i>	+	-ai	-	<i>onuai</i>
<i>sangkul</i>	+	-ai	-	<i>songkulai</i>
<i>anu</i>	+	-on	-	<i>onuon</i>
<i>awi</i>	+	-on	-	<i>owion</i>

**Gonopo' ayat momoguno boros posugkuon id dohuri -an, -ai, -o om -on di kosudong montok ayat id siriba.**

- a. ...! (babu) diolo ilo basung i nopudsuan do sangop montok pataranon id badi Tuaran.
- b. "...! (anu) ilo tunduk tapayas om ralatan do tunduk do mundok montok mongidu di topoit," ka di tina monuduk di tadi ku momirapa.
- c. Ponginduhai po i Runi do doungosuab om ...! (tanom) nogi disido ilo guol.
- d. "...! (rasuk) no i odu di rasuk do akapal tu osogit moti talun hilo id Mesilou," ka di Stacy poposorou doho.
- e. Au milo ...! (waig) ilo ranahon tu nangapayas o sibor gama pinintongkusan dilo tangaanak.
- f. "...! (naru) no pomopod dilo lukug tu tolu o karabou do polukugon tokou suab," ka di boyoon kampung momisunud dahai.
- g. "Kada ...! (alit) ilo rinomos id siba tu koromos do natad tongowalai do wokon," ka di taka ku momisunud doho.
- h. "...! (awi) no kopio ilo tubat mooi do au ko oontok kawagu dilo toruol tatalanan," ka di dokutur minamason di Ann.

**B Panahak rati om pomonsoi ayat momoguno tukadan id siriba.**

Au kotolon do bihis  
Kaatap do rombu taap  
Papaatod do pigis  
Nayasan o botung-botung  
Aiso tompodu  
Poingkibit o kara poinsuun o gobuk

Lingkung barait  
Noposian o momut  
Kotipong kangkab  
Simpai soberong  
Momolintagu  
Koriou dukaruk

**C Ponuat pangaan toniba momoguno tolu boros tukadan id sawat tumanud tema di pinili nu.**

**D Pasanarayo' limo tukadan i momoguno tayam sabaagi piagalan miampai manahak do rati.**

1. Poomitanan:  
Miagal tingau om tasu.
2. Rati:  
Miodu nopo soira kopiruba.
3. Papabanta asil ponoriukan.  
Atag pambalajaran: *Hot Seat.*

**Tukadan**

Gunoon o boros sabaagi bahan montok mikomunikasi. Maya do boros, milo do momisunud nunu nopo posunudon miagal topurimanan, ponontudukan toi ko' suul maya do boros. Tukadan nopo nga iso kawo boros sandad mantad komolohingan di laid. Oniba ponguludan do boros nga manahak rati di aralom. Kogumuan do tukadan momoguno popiagalan mantad sandad posorili miagal tayam, tanom-tanom om suusuai po. Haraban nga roitan nogi do tukadan.

## A Pasanarayo' ayat mintootoiso om ayat misompuru mantad teks id siriba.

### Pakaraja Tulun Songkosuayan

Tulun songkosuayan nopo nga tulun di okon ko' mantad pogun Malaysia o tадон. Mimpun yolo rumikot id pogun diti mantad timpu di laid po. Ogumu sabap do rumikot yolo gisom au no kosorou gumuli id pogun sondii.

Korikatan do pakaraja tulun songkosuayan id pogun Malaysia nopo nga iso kobolingkaangan sompomogunan i otimbabaan nogi do pogun suai. Koubasanen soira korikot id isoiso pogun nga mogihum yolo do liwang pakarajaan. Hontolon diolo do kamaha-maha koposion miampai kumaraja id pogun di ngoyon rikoto'. Okito tokou kogumuan tulun songkosuayan pakaraja id hotel, gana pomutanaman, momonsoi bongunan om suusuai po. Ahal diti kopoingkawas nintaban tulun mamasok di aiso karaja tu nasaladan do tulun songkosuayan. Nasaladan o tulun mamasok do liwang pakarajaan id pogun sondii lobi korutum soira opili kopio yolo do karaja. Kasagayan nogi ahal diti tu i boyoon sondii di aanangan manganu tulun songkosuayan tu au apagon panahak do tangad.

Kinorikatan tulun songkosuayan nogi nga korutum do ekonomi pogun. Ontok toun 2019, RM171 riong naawi pogun tokou do monoina miampai monorungku om popoguli kawagu id tадон diolo. Ogumu tomod kos montok papaakan diolo id jiil. Sumusuhut, korikatan do tulun songkosuayan nga kopomoruhang do nintaban tulun mogiigion id pogun diti. Soira ogumu o tulun nga ogumu no pokionuon id koposion monikid tadau. Montok dilo, ogumu tulun songkosuayan mimpun id pongindopuan om baino haro lobi nakalantoi mantad tulun mamasok sondii. Mulong po au naakanu kasagaan do mongindapu mantad porinta nga au yolo mamacul. Kouyuuyuo' miagal diti monolod toi ko' magahau do pongindopuan tulun mamasok i nakaaanu mantad kasagaan do mongindapu miampai mambrai do cukai. Lobi kototogod nung popoinsiriba tomod yolo gatang montok magahau di momoomoli.

Suai ko' ii, kinorikatan tulun songkosuayan id pogun diti nogi manahak koligaganan id koposion sosial. Soira au kaanu do karaja, momonsoi yolo mogisuusuai koimaan di tangaraat mooi do kaanu tusin do oruhai. Kogumuan diolo kohompit kes miagal do dadah, manakau, monoruang do walai, om momoguno kakamot di koligogon. Tumanud data Kementerian Sumber Manusia, suginumu 19056 tulun songkosuayan do nagakom toi ko' 14 piatus kes mantad di pinoruput. Nokoingkawas o kes diti do monikid toun om tantu no kopongowit koligaganan kumaa kotoronongan do mogiigion id pogun diti.

Kinorikatan do tulun songkosuayan id pogun diti nogi nga kopongowit kobolingkaangan id gana kolidasan. Mantad di noilaan, yolo nopo nga mantad pogun di au songkuro o koburuon id gana ekonomi ii milo manahak koinsanangan id gana kolidasan kumaa mogiigion. Soira ruminikot id pogun diti, aiso poniisan do poinkuukuro gontob kolidasan diolo. Haro nogi toruol di koroliu do tulun suai. Virus mantad toruol diti tantu no koroliu kumaa tulun mamasok gisom do momoguno o porinta tusin di ogumu montok monolibamban do ahal diti.

Id kolimpupuson, ogumu sabap i kagayat do tulun songkosuayan mongoi pongoron id pogun diti. Liwang pakarajaan di poinsodia kosubu ginumu do korikatan diolo. Minog daa porinta om tulun ginumuan manganu ralan ponolibamban ahal diti mooi do au kopongowit kobungahan id gana ekonomi om sosial do pogun diti.

(Naanu om sinimbanan mantad [https://www.academia.edu/19991938/kesan\\_negatif\\_kebanjiran\\_warga\\_asing\\_di\\_Malaysia](https://www.academia.edu/19991938/kesan_negatif_kebanjiran_warga_asing_di_Malaysia))

3.1.2 Momonsoi mogikaakawo bontuk ayat (ayat mintootoiso om ayat misompuru).

## 1. Gonopo' jadual momoguno ayat mintootoiso.

### Ayat Mintootoiso

Predikat	Subjek
Santangkus-tangkus ilo	!
!	walai disio poingimpa dilo nulu.
Au minongoi sikul	!

Ayat mintootoiso  
nopo nga iso  
predikat om iso  
subjek.

## 2. Gonopo' jadual momoguno ayat misompuru.

Ayat misompuru nopo nga lobi iso predikattoi ko' subjek miampai pomogunaan do boros popionit om aiso boros popionit.

### Ayat Misompuru

Ayat Mintootoiso	Boros Popionit	Ayat Misompuru Misoungko
Orohian i Lucy mangakan do lampun. Au orohian i lucy mangakan do timadang.	nga	!
!	om	!
!	di	!
!	do	!
Ayat Mintootoiso	Aiso Boros Popionit	Ayat Misompuru Misoungko
Sonsinding-sinding yolo, mamaramai tadau kinosusuon.		!
!		!
Ayat Mintootoiso	Boros Popionit	Ayat Misompuru Pancangan
		Ayat Mitokin
!	di	!
!	i	!
Ayat Mintootoiso	Boros Popionit	Ayat Pomogenop
!	do	!

3. Pomonsoi limo ayat mintootoiso om limo ayat misompuru tumanud kopoilaan id siriba.

## Kursus Ponoinaan do Taakanon

**BARAYAN KOSUANGON:**  
**RM50.00 MIAMPAI NUUT**

**TADAUWULAN:** 8 MAGUS 20□□  
**TIMPU:** JAAM 8:00 KOSUABON GISOM  
JAAM 1:00 SOSODOPON.

**KINOYONON:**  
**BONGUNAN AKADEMI SURIA, KOTA KINABALU.**

Romut kou id:  
088-789 xxx  
Gundohing Romzi

**Montok:**  
Kadai makan/hotel  
Garai/pasar  
Kantin sikul  
Bazar  
Taska/tadika  
Pomorunan pamansayan  
Taakanon om tiinumon

Koilo kou:

TVET (*Technical and Vocational Education and Training*) nopo nga iso karaaralano' pongia'an om pinsingilaan kokomoi kaabalan id pomorunan. Dimpoton tohontol nopo nga poposodia kukumaraja kikabaalan takawas id piapiro gana. Skop TVET tumanud standard karaja di nookunan id komponen praktikal, kaabalan psikomotor om pinsingilaan id pomorunan.

(Tadon: <https://www.moe.gov.my/pendidikan/tvet/maklumat-umum-tvet>)

**Atag pambalajaran:**

*Think-Pair-Share*

Pibarasai om suato' ayat mintootoiso om ayat misompuru tumanud gambar.

### Ayat Mintootoiso


### Ayat Misompuru


**B** Iloo' kokomoi Tadau Koperasi id sikul nu montok ponuatan ponurubungan.

### Tadau Koperasi


Ogumu abaabayan pinoindalan ontok Tadau Koperasi id sikul. Kounalan toponsol nopo nga monuduk tangaanak tumimpun id gana pongindopuan.

Tudu koponuridangan do koperasi id sikul tumanud do Komontirian Pongia'an Malaysia (KPM):

- i. Popomogot do sosioekonomi puru do koperasi.
- ii. Mongubas do woyo modkikit.
- iii. Demokratik.
- iv. Koumbalan do monoina om momuruan, manganu kootuson id pialatan tangaanak sikul.
- v. Mampayat abaabayan do mongindapu.
- vi. Monokodung do sikul i manahak kounalan kumaa tangaanak sikul ngawi.

(Tadon: [http://www.ikkm.edu.my/images/Awam/Penerbitan/Dimensi\\_Koop/Dimensi\\_Koop48/KOPERASI-SEKOLAH-MEN](http://www.ikkm.edu.my/images/Awam/Penerbitan/Dimensi_Koop/Dimensi_Koop48/KOPERASI-SEKOLAH-MEN))

### Simbaro' ponguhatan sumusuhut.

- (i) Nunu ngawi kawo padagangon do koperasi id sikul nu?
- (ii) Potolinahaso' hontolon nu sabaagi puru do koperasi id sikul?
- (iii) Suai ko' papadagang do kahaaharaan id sikul, nunu pomusarahan nu suai i milo toinaon do koperasi id sikul nu?
- (iv) Nunu ngawi abaabayan i kaanu mongunsub do popogirot piuhupan id isoiso toinaon?
- (v) Abaabayan Tadau Koperasi kaanu popoimbulai woyo toluud kumaa tangaanak sikul. Mantad pomusarahan nu, poingkuro koperasi monguhup tangaanak sikul id ahal diti?

3.2.1 Monuat mogikaakawo ponuatan miampai momoguno format ponuatan di kosudong.

### C Iloo' ralan monuat do ponurubungan.

Au kawasa do:

- Anaru ponogulu gisom kolobi iso pangaan.
- Anaru ponguhatan ko' mantad simbar.
- Ayat au agaramatis.
- Ponguhatan di au oponsol om au poinsuang do tema di uhoton.
- Ponguhatan i miagal o simbar.
- Simbar di au kosudong mantad ponguhatan.
- Pibarasan di au kosudong do pokionuan di ponguhatan.
- Teknik ponuatan di oluhoi.

### Karangan ponurubungan

- Pibarasan kokomoi uhu toponsol.
- Duo toi ko' lobi tulun kohompit.
- Onuan kointalangan oniba pogulu ponurubungan.
- Suaton ngaran id gibang om suhutonon tanda titik misahau.
- Boros ponogulu piumpangalan.
- Gunoon ponowoli ngaran.
- Iloon tonsi pibarasan.
- Milo momoguno tukadan.
- Ponguhatan di oniba.
- Sisimbar manahak ponguyadan.
- Uludon o ponguhatan.
- Suaton tumanud format di kosudong.
- Impupusan miampai mongunsikou.

Sabaagi monuuntuat do majala, ponuat ponurubungan kokomoi Koponsolon Papaanjur Tadau Koperasi 'kumaa mongingia' di boyoon do koperasi id sikul nu.

Gonopo' ponurubungan dilo.

Tema: Tadau Koperasi

Fokus ponguhatan: Koponsolon

Format: Ponurubungan

#### Ponogulu:

- Manahak kointalangan kokomoi koperasi sikul.
- Monurubung do boyoon koperasi.

#### Ponurubungan:

- Boros ponuau (muhot do habar, popointutun ngaran om tudu do sumolowot).
- Tonsi ponurubungan (ponguhatan kokomoi nunu, isai, nonggo, soira, nokuro, poingkuro)

#### Boros kolimpupuson:

- Lansanon, mongunsikou.

**A Pokinongoho' poomitanan popolombus do sisindiron.**

**Sisindiron**

Popolombus om mambasa do isoiso sisindiron nopo nga misuai karaaralano'. Popolombus do sisindiron tumanud do kolooloyuko' di korohian do sosongulun. Koubasanan nopo soira popoloyuk nga tumanud tema sisindiron dii mooi do orotian di mokionongou suang toi ko' komoyon di sisindiron. Tema kokomoi pilisihan om pisangadan nga misuai ralan do popolombus. Soira nopili o tema, rotation o komoyon miampai popoloyuk, pogura-guraon o tinan om kouros-uroso' di kosudong. Miagal songulun do susumangod popokito ginaras om rolou di opuhod om tema pilisihan nopo nga opian om alambayad. Sumusuhut, soira popolombus minog iloon nonggo i polombuson do opuhod, opian, osikap om alambayad, nonggo tumingkod do toruhai, nonggo i roiton soroisoiso om i minog pihulit-hulit. Kabaalan diti popokito do koturompuso' songulun soira popolombus do sisindiron.

**Boros Molohing**

Ondu,

norikot no timpu *papawakas* ko laang  
tongkiadai sulap nokosusuon  
tongkiadai karabou sasakayan  
tongkiadai tumo solug nu suminukod  
ibok, pokoriso' ginawo  
simpodo' angkab-angkabon nu  
mada ulak-ulakan do tulun suai.

Ondu,

lakun do koposion  
poinrongit ko boriud do Liwogu  
mamalampai soira lumuyud  
momolonod soira au mumbangan  
lopio' no susunud dagai  
posonodo' id ginawo.

Ondu,

kada olingai ngingis dilo Nabalu  
kada olingai sayau di aki nu  
kada olingai gamut Nunuk Ragang  
kada olingai batos nu  
mongulinau hiti kinoyonon  
mangahak tobpinai nu  
ii lumansan okokiban nogi otokisan  
tataba id ginawo nu  
papapanggor koposion.

Id pomogunan baino

ginampot toilaan nu panakabanat nu  
miagal di Kinomulok tu kirasuk Rumandawi  
rumikot id dimpoton.

**Imbaso'**


(Sinuat di:  
Witer Gunik 2020)

## **B Simbaro' toinsanan ponguhatan sumusuhut tumanud sisindiron "Boros Molohing".**

- (i) Nunu korotian nu kokomoi *papawakas* id rulud koiso langod koiso sisindiron diti?  
(ii) Poingkuro pogumbalan id koposion tumanud susui di molohing?

mangahak tobpinai nu  
i lumansan okokiban nogi otokisan

- (iii) Potolinahaso' komoyon do frasa id sawat tumanud do sisindiron diti.  
(iv) Onuai kointalangan do langod kaapat id sisindiron diti.  
(v) Maya pomusarahan nu, panahak do piapiro atag ralan songulun susumikul koburu id koposion tohuri tadau.

## **C Rotio' ralan monupu do sisindiron.**

Ogumu o ralan do monupu do sisindiron. Sumusuhut nopo nga piapiro ralan do monupu. Iloo' kopio nunu tudu dii sisindiron maan suato'.

**Tudu  
sisindiron**

- ◆ Popoilang do nunu i nawayaan id koposion.
- ◆ Susunud.
- ◆ Monguyad kinolumison do pogun.
- ◆ Mupus do pogun.
- ◆ Mongimbulai ahal id posorili.

**Diksi  
(pomialian  
do boros)**

- ◆ Soira oilaan tokou nunu o maan posunudo', silihon sabaagi ponokotoruntud do pointikid di roiton sisindiron nu. Tudu do sisindiron diti no o poposimpuk do lugu komoyon di sisindiron.  
Poomitanan:  
Sisindiron "Boros Molohing" nopo nga susunud do molohing kumaa di tanak dau.

**Kowoyo-  
woyoon  
do boros**

- ◆ Kakamot nopo do monindiron nga boros. Mantad dii, gunoon i boros di kosudong om olumis. Sisindiron "Boros Molohing", kiguno o boros miagal ko *papawakas*, *sulap*, *karabou*, *solug*, *lakun*, *boriud*, *Liwogu*, *ngingis*, *Nabalu*, *gamut*, *Nunuk Ragang*, *mangahak*, *Kinomulok* om *Rumandawi*.

- ◆ Soira monupu do sisindiron, gunoon o piapiro teknik kowoyo-woyoon do boros. Teknik diti montok monguhup di mamaambasa mamarati nunu i komoyon di sisindiron om nogi lobi kagayat om kohiok do mambasa.

Ogumu o kakamot sastera. Wookon nopo nga miagal:

a. *Metafora* (rati di poinsuai ko' mantad di koubasan'an):  
*lakun do koposion*

b. *Anafora* (pongohulitan do boros):  
*tongkiadai sulap nokosusuon*  
*tongkiadai karabou sasakayan nu*  
*tongkiadai solug nu suminukod*

c. *Simbol* (*tanda*):  
*gamut Nunuk Ragang*  
*tataba*

d. *Personifikasi* (manahak ula miagal do tulun nunu nopo i au poimpasi):  
... *ngingis dilo Nabalu*

e. *Simile* (popisuai do isoiso kouyuuyuo' miampai momoguno boros miagal):  
*miagal di Kinomulok tu kirasuk Rumandawi*

**Poporomut  
sisindiron  
id koposion**

Sisindiron di olumis nopo nga mangalap di mamaambasa do poporomut koposion diolo kumaa di sisindiron maya pomusaranan om kopurimanan. Suai ko' ii, soira opongo do mambasa di sisindiron, i lugu komoyon di sisindiron koolu om koopi id ginawo diolo.

**Pogoto'  
monugut**

Sisindiron i nosuat okon ko komoyon do nopongo suai ko draf nogi. Kada kaaraau-arau moboros do nopongo. Koubasan'an nopo di tongomonindiron nga pologeson po diolo i draf sisindiron dii id piapiro timpu, om suguton nogi kawagu. Id timpu do monugut, sorisidon diolo kawagu i sisindiron. Haro nangku boros i kawasa alanan? Haro kowoowoyoон do boros i kawasa insanangan?


**Ponupu sisindiron kokomoi tungkus koubasan'an tinaru. Sisindiron di nosupu mositi haro o limo kowoowoyoон do boros di oguno.**

Atag ralan do popoindalan:

- Sumodia tangaanak id tinimungan.
- Onuan do uhu.
- Pibarasan ralan monupu.
- Popokito asil id dumbangan do kalas.
- Kawasa momoguno bahan ponguhup do suai toi ko' ICT.

4.1.3 Monupu hiis koubasan'an tinaru:  
(ii) sisindiron.

**D** Pibarasai karatas karaja kokomoi Pibo'i'an Popolombus do Sisindiron Nayatan Watas. Pabantao' karatas karaja nu id dumbangan kalas.


**E** Poindalano' piboi'an popolombus sisindiron miampai foom poomitinan id siriba.

#### Panahangan Popolombus do Sisindiron

Aspek	Rolou (75%)					Gaya om Teknik (25%)	
Panahangan	Vokal	Loyuk	Nada	Artikulasi	Koturompuson	Kouros-uoso'/ koguraguraon do	Olinuud
MARKA	20	15	15	15	10	15	10

## F Basao' poomitanan rinait id siriba.

Rinait nopo nga iso kawagu boros sandad tongokomolohingan di gulu montok kogunoon pointantu. Babaino, rinait sabaagi koilaan toomod do tangaanak tu rinait nopo nga montok tulun di abaal om koilo momurinait miagal ko' bobolian.

### Rinait

Sopi ku komburongo  
komburongo rinokian  
sopi pandayon libabo  
burok ku sungkiaban  
libabo ku tonduru ngasu  
sopi ku no nakadapar  
burok ku nakapalud  
dabar ku no mogombiruo  
palud ku magarawo  
mongoi hilo podsupuan  
sasalok haro rombituon.

(Tadon: Yatam Dansu, Kota Belud)

Rinait nopo nga miagal sambayang sandad kodori do tongobobolian ngawi soira do momolian yolo. Momurinait o bobolian ngawi soira do olouh monokodung momolingos di sumakit, popotoinu do tayam toi ko' tanom; mokitingolig miagal susumangod tantad mongoi id pisangadan tu mokianu koumoligan soira humombo tosodu tindalanon om soomonu mokipulanu nogi do tinipi.

(Tadon: Amman Sirom Simbuna om Benedict Topin)

Imbaso'


## MOMONSOI FOLIO

**Uhu:** Karaja Pinili Ku

**Timpu:** Duo Minggu


### Karaja di pinili

Porinta  
Okon ko porinta  
Mongindapu sondii

### Pounayan do momili

Kabaahan  
Korohian  
Kinalantayan  
Nunsub  
Kinoyonon  
Paganakan

### Ralan momodimpot

Minggaas  
Modkikit  
Balajar  
Bengkel  
Media massa


Pabantao' asil do folio maya PowerPoint.  
Montok Panahangan Kalas id sikul.

**Unit  
4**

## **UPUSO' KOILAAN SANDAD**

**Id unit diti, minsingilo tokou do:**

- boros koolon o tuni soira osugkuan.
- rati boros sokomoyon om boros misulak.
- poposolimbou rati do parafrasa mantad teks di nabasa.
- momoguno boros pomolohou di kosudong id ponuanan.
- monoriuk do isoiso karya mantad mogisuusuai tадон.


Waig oniniting olumis kowotuan  
tompukaau-kaau songkili-kili  
tilombuso' tokou piunungan  
miiso manamong sandad posorili.

Otilombus piunungan  
atamangan sandad posorili  
pantango' o sunduan  
korumbbakan koingkuri.

### A Pibarasai tadon koolon o tuni isoiso boros.

Koolon o tuni pomoroitan isoiso putul boros maya proses ponugkuhan boros guas id gulu, dohuri om ansipan. Kosimban pomoroitan tuni boros soira kosuai o fitur tu arahung di vokal mantad putul boros do suai. Harmoni vokal diti okito maya proses ponugkuhan boros guas. Maya proses dii, koolon o vokal /a/ kumaa /o/ toi ko' vokal /o/ kumaa /a/ mooi do olomus om kadawot kopomoroitan di boros. Imurio' poomitinan id siriba.

Boros Ponugku	Boros Guas	karaaralano' Monugku	Boros Nosugkuhan
Boros Ponugku Pangansip <ul style="list-style-type: none"> <li>• no-...-an</li> <li>• ko-...-ai</li> <li>• o-...-an</li> <li>• po-...-o'</li> <li>• po-...-ai</li> </ul>	ratu alit kahit lapik ramit	no + ratu + an ko + alit + ai o + kahit + an po + lapik + o' po + ramit + ai	norotuan koolitai okohitan polopiko' poromitai
Boros Ponugku Dohuri <ul style="list-style-type: none"> <li>• -on</li> <li>• -o'</li> </ul>	babo lasu	babo + on lasu + on	boboon losuon

1. Pogibaabarasi montok momogenop o jadual id siriba om pabantao'.

Boros Ponugku	Boros Guas	Karaaralano' Monugku	Boros Nosugkuhan
no-...-an	1. rakin 2. talib 3. ...	/	/
-on	1. tanud 2. waya 3. ...	/	/
po-...-ai	1. rasuk 2. taid 3. ...	/	/
o-...-an	1. anit 2. sait 3. ...	/	/

2. Pomonsoi ayat mantad boros nosugkuhan id sawat om polombuso' maya lisan.

Poomitinan ayat:

Tikid kosuabon, boboon di aki i barait dau do mindahu tu posuangan dau do kokoriu.

"Polopiko' ilo galam do hilo id butur tu padayakon no ilo taakanon," ka di ina minonuhu di aka ontok minongoi yahai podtuongis hilo disan do bawang.

### Ruputan:

- Ruputan iso kawo ponuan kiformat.
- Gunoon o ponuan ruputan montok poporuput do isoiso ahal toi ko' kinaantakan.
- Abaagi do tolu ponuan ruputan, kaampai no ruputan kokomoi isoiso koisaan, minit pitimbungakan om abaabayan toi ko' kinaantakan. Miagal ko', piboi'an roisol, kotombuluyan, carama, abaabayan kopotunuyan tutungkap om sipoot.
- Soira monuat ruputan, minog do koilo kopio nunu kinaantakan di nosiliu mooi do otolinahas o ruputan.

**A Basao' teks ruputan id siriba om simbaro' ponguhatan di sumusuhut.**

**Ruputan Kinotombuluyan  
Kalab Mupus Sandad id Kabun Mulberi**

Ontok di 20 Mahas 20□□ tuminombului o Kalab Mupus Sandad Posorili id kabun pananaman mulberi hilo id watas Kiulu. Soginumu 15 tulun tangaanak sikul om duo tulun mongingia' **nakaampai** do kinotombuluyan dii. **Minibok** o tinimungan diti pikiikiro jaam 7:00 kosuabon om nokorikot di hilo kinoyonon jam 9:00 kosuabon. **Tudu** do kotombuluyan dii montok minsingilo kokomoi pananaman do mulberi om popoingkawas kopurimanan mupus sandad posorili.

Uhu Ruputan: Tikid koimpunon do boros, momoguno pimato tagayo om gorisan.

Tumanud kointalangan di sanganu kinoyonon dii, kawo mulberi nopo di tinanom diolo nga roitan do *Morus sp.* tu kawo puun mulberi nopo diti nga **obinsuni** id kinoyonon do talasu. Suai ko' ii, osonong nogi mananom o mulberi diti tu milo tonomon mantad kinoputulan do raan, linsou, tolid pisokoton, toi ko' mantad kultur tisu. Au alaid do **magandad** do mongua' o puun diti tu id pialatan sonwulan toi ko' tolu wulan mantad tinanom om oomis o kaakanan soira oonsok o tua' dau. Oitom karagangon kokitanan di tua' mulberi di noonsok.

Agayo kopio kinoyonon pinanaman mulberi do hilo. Pinoposodia nogi yolo tionon ponginadapan montok tutuumombului di orohian **modop** do hilo. Id kotombuluyan dii, nokokito yahai karaaralano' poingkuro papasakag do mulberi, mananom, momunduk om manganu tua' di noonsok. I nopo **kohiok** kopio nga, nonuan yahai kosiwatan mananom **sondii** do puun dii id iso kinoyonon. Kopongo do mananom, minongoi yahai pongupu do tua' mulberi di noonsok montok **tanggayan** do muli. Ongorohian kopio yahai mangakan tu oomis o kaakanan.

Ogumu o kogunoon do puun mulberi diti. Suai ko' milo akanon toomod i tua', milo nogi silihon do juus, wain, pomonsoi tindalam, jem om suusuai po. I roun nga milo nogi silihon do tea mulberi. Tumanud susuyan di norongou dahai, haro nogi momoguno gamut do puun mulberi montok pomolingos do kukulan, longohon, **dumoron** o tinan om suusuai po. Roun do mulberi milo nogi gunoon montok **panapil** nohorob toi ko' nogonitan o tinan.

2.1.3 Popolombus isoiso' teks pambasaan miampai momoguno loyuk di kotunud montok teks:  
(v) ruputan.

Nopupusan o kotombuluyan dahai hilo pikii kiro jaam 2:30 sosodopon. Pogulu i do minuli, minanganu po yahai **kosiwatan** gumambar montok pongitanan. Pinopoopi ngawi yahai do angkab mumbal mananom do puun mulberi tu au apagon do mananom nga oponsol do tamangan mantad koyomutan om kiwaig di kabagal. Nung montok kogunoon sondii, milo tonomon id natad do walai sabaagi ponokobunga. Id pogitootongkiadan dahai, **pinatanggayan** nogi yahai do piapiro kinoputulan do raan mulberi montok tonomon id sikul. Alansan do nunu nopo i noilaan dahai nga milo do poilangon kawagu kumaa koombolutan id sikul om paganakan sondii. Koilaan di naanu dahai nga milo nogi daa gunoon montok monguhup kogingohon do sandad posorili.

Ruputan sinuat dii,

*Olga*

(OLGA TOIMIN)

Monuunurat Koisaan Boros Kadazandusun,  
Sikul Takawas Osindak.

20 Gomot 20□□

Tadauwulan  
do sinuat.

Kopongokunan di  
minonuat: Poinsiribaon duo  
baris mantad ponuan  
id sawat. Posuaton  
nogi nunu o karaja igitan  
di minonuat.

**Boros sokomoyon:** Boros di miagal o rati toi ko' oruhai no miagal o komoyon. Sundung miagal-agal o komoyon nga kogunoon isoiso boros dii tumanud do kouyuuyuo' om nuludan ayat di pointunud.

**Boros Misulak:** Boros di au miagal toi ko' miolon o rati.

1. Onuai boros sokomoyon om boros misulak o boros id siriba.

Boros	Boros Sokomoyon	Boros Misulak
nakaampai	nokohompit/nakatanud	minogidu/minugad
minibok	..!	..!
obinsuni	..!	..!
modop	..!	..!
kohiok	..!	..!
kosiwatan	..!	..!
tanggayan	..!	..!
dumoron	..!	..!
panapil	..!	..!
koyomutan	..!	..!
pinatanggayan	..!	..!
poilangon	..!	..!

2. Nunu hontolon kinotombuluyan Kalab Mupus Sandad do hilo id kabun mulberi?

## B Solimodo' koilaan id siriba om suato' ruputan nu.

Uhu ruputan	RUPUTAN ABAABAYAN KIIM UNIT KIUNIFORM – Uhu posuaton id gulu om id taatanga do ponuatan ruputan.
Tonsi ruputan	Suaton nunu abaabayan mantad timpuunon gisom koowion. 1. Soira – tadauwulan do tuminimpun om koowion 2. Nonggo kinoyonon 3. Isai tuminanud – songkuro ginumu 4. Nunu abaabayan di nokoindalan – momiduo do tinimungan – abaabayan di pinoindalan: tumalib wayaan naantaban, karaaralano' masi id gouton, koumoligan id waig, ponguhupan taarau-arau om pialaan monunturu do kakamot. 5. Kokiikitinan id kinoyonon pinomukiiman. Kouyuuyuo' di tangaanak sikul do tuminanud – mogiuuhup, mogisoosokodung om aanangan do minsingumbal. 6. kolimpupuson – nunu nalantoi do tangaanak solinaid do kiim dii.
Pongokunan di minonuat	Ruputan sinuat dii,
Sain om ngaran minonuat	Suaton ngaran id pimato tagayo om soinan.
Tadauwulan	Tadauwulan do sinuat o ruputan. Posuaton id ponongwanan do ruputan.
karaja igitan	Suaton nunu karaja igitan di minonuat.

## C Basao' om simbaro' ponguhatan sumusuhut.

### Koilaan Sandad Montok Moringolig Sandad Posorili

Koponsolon manamong sandad posorili nokotimpun no mantad di komolohingan po di pogulu. Iso mantad laang manamong sandad posorili di nakasandad mantad do komolohingan nopo nga mongulat do tumo pogulu i do tutudan o tumo montok pomutanaman. Tudu nopo do mongulat nga mooi do koinsodu mantad kobolingkaangan otutudan toi ko' aalab o gouton. Komoyon nopo do mongulat nga mongidu ngawi di raan-raan, gangot, roun om nunu nopo i milo sunsuyon do tapui rumalad id gouton.

Soira orikot timpu mananom do parai, lidangon no i kinoyonon do pomutanaman. Nunu nopo i kaantob do mananom do parai nga mangan iduo'. Laang nopo mongidu nga modtutud. Sangadau toi ko' duo tadau pogulu i do montutud, ulatan no posorili di tumo. Ginayo nopo do tulat nga pikiikiro someter mantad tumo om gouton. Ontok timpu modtutud, koubasanan do tulun mogiigion id isoiso kampung mogitaatabang do modtutud, loolobi po nung haro rani do tumo. Mada do haro ososol nung haro kobolingkaangan maso modtutud.

Osonong daa sunsurionon maso modtutud. Karaaralano' dii kaanu magantob do kaasag om kagayo kopio tapui. Suai ko' ii, soira modtutud piintong-intong nogi kooyubon do tongus mooi do au okosupan do tapui maso monsurub. Osikap kopio tapui rumalad, loolobi po nung ologod o tongus. Maso monunsuri, poguluonon modtutud id sinuku do tumo. Soira ou'u i tinutudan om silokon nogi id tanga-tanga do tumo. Kokoro-koro po tapui om tutudan nogi hiri id duuhon. Karaaralano' diti nopo nga iso

laang mongilag do sumikit kopio tapui om kaalab nung au no kopio atalaban. Naamot do modtutud, tumamong o tulun id disan do tumo miampai poposodia do waig montok pomisok do tapui nung haro karalad. Suai ko' mantad dii, au daa modtutud ontok anaru tadau tu obinrakit kopio tapui. Nung alaid no magadau minog do yoposon po posorili di tumo mooi do au karalad o tapui id koumaan do wokon.

Sumusuhut, mangalit do tumo nga iso po kawagu laang manamong sandad posorili i pinotuduk do komolohingan di pogulu. Mangalit do tumo gunoon montok momolidang om mangantob mantad osunian do sakot om gouton o pananaman do parai. Ontok timpu mangalit do tumo, manantab ii monguungumo do roun paka, punti, om susumuni suai di angalaab o roun. Timpu mangalit poindalanon soira kopongo do mongurak. Pikiikiro somingga po timpu do mangasok om tutudan ngawi oinsanan di pinonokop toi ko' pinangalit do tumo. Karaaralano' diti okon nopo ko kouhup mongingkuri sakot do sumuni nga kaanu nogi momoruak do tana. Mantad dii, koinsodu nogi o tulun mantad pomogunaan rasun kimia. Suai ko' ii, koilag nogi pomogunaan rabuk kimia tu karaaralano' mangalit kaanu popoguli riuuak do tana. Sundung id timpu moden do baino, ogumu no teknologi kawaawagu montok monguhup monginggaan karaja do momuumutanom nga haro kasari momoguno karaaralano' mangalit loolobi montok pananaman kinotuan id tumo toi ko' id natad do walai.

1. Pomonsoi parafrasa mantad koilaan di naanu nu id suang do teks.

Mongulat

Mongidu sunsuyon do tapui do rumalad.

Modtutud

Sunsurionon do modtutud o tagad.

Mangalit

Momolokop do tumo pananaman do parai.

#### Komoyon do Parafrasa:

Poposolimbou kawagu koilaan di nabasa id suang do teks momoguno ayat sondii nga au koolon o komoyon.

2. Onuai boros sokomoyon om boros misulak o boros nakatayad tumanud konteks id teks.

Boros	Boros Sokomoyon	Boros Misulak
manamong	mongintirung	pologoson
nakasandad	nokodori	kawawagu
sunsuyon	..	..
rumalad	..	..
mogitatabang	..	..
monsurub	..	..
obinrakit	..	..
magadau	..	..
popoguli	..	..
monginggaan	..	..

3. Ponuat ayat di kosudong montok tikid boros di nakasanarai id jadual.

4. Abaabayan ponoriukan tinumungan.


Poindalano' ponoriukan kokomoi karaaralano' komolohingan tinaru di pogulu do moningolig sandad posorili mantad koyomutan om korumbakan. Asil ponoriukan nu posuaton id buuk skrap montok silihon bahan pinsingilaan id sikul. Peta pomusaran id siriba milo silihon sabaagi pointadan do ponoriukan.


### A Imurio' kawo nuludan ayat id siriba.

- Oulud o boros Kadazandusun id piapiro kawo nuludan ayat. Kosoruan nuludan ayat di gunoon nopo nga MSO. Misuai o kouludan ayat id pibarasan om ponuatan.
- Id suang ponuatan, nung kisubjek om kipredikat kaanu no manahak iso ayat di kirati.
- Subjek nopo nga boogian ayat di potolinahason.
- Predikat gunoon montok popotolinahas kokomoi di subjek.
- Wookon nopo do nuludan ayat id boros Kadazandusun nga:
  - Adverb Kinoyonon + Subjek + Maan (Ak + S + M)
  - Maan + Subjek + Objek + Maan (M + S + O + M)
  - Maan + Subjek + Adverb Kinoyonon+ Objek (M + S + Ak + O)

Poomitanan ayat:

a) Nuludan: Ak + S + M

Poomitanan Ayat				
Ak	S	M	Ayat Poimponu	
Hilo id sikul	i Shila	momongo di karaja walai dau.	Hilo id sikul i Shila momongo di karaja walai dau.	
Hilo id timpak dilo nulu	i Roy	do minomonsoi tionon pogiigimpaan.	Hilo id timpak dilo nulu i Roy do minomonsoi tionon pogiigimpaan.	

b) Nuludan: M + S + O + M

Poomitanan Ayat				
M	S	O	M	Ayat Poimponu
Mongoug	i inan Lunia	do layo	montok pataranon do suab.	Mongoug i inan Lunia do layo montok pataranon do suab.
Momuhus	i tapa	do tuai	tu momonsoi yau do barait.	Momuhus i tapa do tuai tu momonsoi yau do barait.

c) Nuludan: M + S + Ak + O

Poomitanan Ayat				
M	S	Ak	O	Ayat Poimponu
Monoguli	i tabang ku	hilo id linimput	do <u>balajaran</u> tu oruhai no orikot panaasan SPM.	Monoguli i tabang ku do <u>balajaran</u> hilo id linimput dau tu oruhai no orkot panaasan SPM.
Papataran	i Ana	hilo id kakadayan Tuaran	do kinotuan tikid tadau minggu.	Papataran i Ana hilo id kakadayan Tuaran do kinotuan tikid tadau minggu.

- 5.2.1 Mongintutun ayat momoguno nuludan:
- Adverb Kinoyonon + Subjek + Maan.
  - Maan + Subjek + Objek + Maan.
  - Maan + Subjek + Adverb Kinoyonon + Objek.

### **B Imurio' kawo nuludan ayat id siriba.**

- Hilo id dumbangan do kelas i Kila papabanta do asil ponoriukan dau.
- Monimung i tangaanak topod do taakanon montok silihon do rabuk kompos.
- Miningkaau yahai hilo id botung Karanaan miampai songintaid do pamahampung mantad gonob.
- Hilo id Kolej Komuniti i tabang ku do moginobos id gana Kejuruteraan Binaan.
- Tuminanud oku mooi hilo id kabun gata di tapa montok momuhu kantalan.

### **C Uludo' ayat id siriba tumanud nuludan ayat di kosudong.**

- Ak + S + M
  - i Malin do moninso kayu do bawang hilo soborong.
  - do moginangkus hilo mogimpa di tulun id timpak dilo nuluhon i Sulia do.
- M + S + O + M
  - kinayad momolopi i taka ku do montok pouludon do hilo id kaban.
  - mundok do manuk monotok oku do ponumad.
- M + S + Ak + O
  - momoguno do siud mokisada ilo tongotulun hilo Bawang Kimonggis.
  - hilo natad do walai dau morobuat i Nora tu nokongungut no.

### **D Pomonsoi ayat tumanud nuludan ayat id siriba.**

i. Adverb Kinoyonon + Subjek + Maan

Ak	S	M	Ayat Poimponu
/	/	/	/
/	/	/	/

ii. Maan + Subjek + Objek + Maan

M	S	O	M	Ayat Poimponu
/	/	/	/	/
/	/	/	/	/

iii. Maan + Subjek + Adverb Kinoyonon + Objek

M	S	Ak	O	Ayat Poimponu
/	/	/	/	/
/	/	/	/	/

## Solimodo' kawo boros ula om simbaro' ponguhatan do sumusuhut.

Boros ula kifungsi montok papatarang kouyuuyuo do boros ngaran toi ko' frasa ngaran. Nabaagi o boros ula do siam tinimungan.

Kawo Boros Ula	Poomitanan Boros
1. Boros ula woyo	obinsianan, osiau, ogirot, oporokis, osolog, orulan
2. Boros ula timpu	oruhai, alaid, wagu, osopung, guugulu, konihab
3. Boros ula ponuku	agayo, akawas, akapal, oniba, aranggou
4. Boros ula wotik	opurak, buragang, orouk, oposi, obulou
5. Boros ula sinodu	osodu, osomok, oruhai
6. Boros ula <u>bontuk</u>	alabi, otulid, okilong, ourod, obundai
7. Boros ula poingkuro	aarau, odomut, oburuak, oboriga, orulan, alantas, asaru
8. Boros ula topurimanan	langadon, ounzikou, oihitan, oupus, osuayan
9. Boros ula pancaindera	<ul style="list-style-type: none"> <li>• oroso: oomis, atauk, akalo, oosin</li> <li>• okito: olundus, awantang, oporodot</li> <li>• orongou: otolis, olombou, olihot</li> <li>• osingud: olonsi, oongid, alangang</li> <li>• akama: otuu, olunau, aganol</li> </ul>

1. Gonopo' o ayat id siriba miampai momoguno boros ula di kosudong.
  - a. Aanagan oku mangakan dilo mundok tu ... kopio.
  - b. ... kopio kosingudan dilo pomihidan tu nosobuan do tungau.
  - c. ... koinuman dilo waig tu alaid no poinsuang dilo kakanan.
  - d. Nokogiak i Syra nokokokog do buhangkut hilo id bawang tu ... tomod.
  - e. Alaid no magadau gisom do ... ilo bawang.
2. Uludo' boros di nakatayad id siriba mooi do osiliu ayat di agramatis.
  - a. tapung o kokitana do turos di Roy tu noinlogupan do orouk.
  - b. mambasa tomod no om alantas limo nogi toun dilo tanak.
  - c. kosingudan ginolok oongid dilo parai wagu tu do takano.
  - d. hilo id pogun Korea no i Rian muli do suab mantad.
3. Pomonsoi ayat montok tikid boros ula id siriba.
  - a. okolit                   d. oporodot
  - b. akaul                   e. olonoi
  - c. alangang               f. orouk

5.4.3 Momoguno boros ula di kotunud id ayat.

### **A Iloo' komoyon boros pomolohou.**

Boros Pomolohou:

- Boros pomolohou toi ko' boros pamantang gunoon id kaad pangalapan, kaad ngaran, surat pamalahawan, teks manaanapanai abaabayan om id teks boboroson.
- Boros pomolohou kaampai no pomolohou montok isoiso sinakagon, ningkokoton, gaa di notorimo om kokomoi kougamaan.
- Boros pomolohou popokito do mamantang tokou sosongulun.
- Pomogunaan boros pomolohou di otopot popokito do yati nopo nga haro woyo toluud om olinuud kobooboroso'.
- Nung au momoguno boros pomolohou di otopot id suang ponuatan toi ko' abaabayan, kaanu mongowit waya di au osonong id komunikasi.
- Id suang abaabayan, minog do koilo kopio di kooturan kopomoroitan talap tapantang om i nokotindapou ngawi.

**Poomitanan Boros Pomolohou:**

Nin.	Boros Pomolohou	Paantakan Kumaa
1.	Tobpinai kou ngawi	Pamantang kumaa toinsanan tulun au oilaan ningkokoton.
2.	Zandi	Montok <u>tondu</u> di nakasawo toi ko' poingkawas-kawas ningkokoton mantad di momolohou.
3.	Gundohing	Montok kusai di nakasawo om poingkawas-kawas ningkokoton mantad di momolohou.
4.	I Kalansanan ku	Tongotambalut
5.	I Pantangon ku	Molohing, manaanapanai abaabayan, YDP PIBG.
6.	I Poinlanson	Tinimungan tangapantang i nangkaanu gaa miagal ko' Tan Sri, Datuk om suusuai po.
7.	I Lalansanon	Pengarah/Boyoon/Luguan Mongingia'
8.	I Tabaal	Momiimilantoi
9.	I Aadang om Abaal	Tuan Hakim, gunoon id kuut.
10.	I Tapantang	Pomolohou montok Puru Parlimen om Puru Dewan Rakyat.

3.4.1 Momoguno boros pomolohou di kosudong id ponuatan.

## B Pokinongoho' poomitinan popolombus do roisol kokomoi Koponsolon Manamong Sandad Posorili om simbaro' ponguhatan sumusuhut.


Pounskou kumaa manaanapanai abaabayen.

Talap Tapantang, Gundohing Hansanon Martin, Boyoon Upisor Watas Penampang, i pantangon ku, Zandi Sarida Masnih, Upisor mantad Komontirian Sandad Posorili, i lansonon ku, nuludan momiimilantoi di angabaal om aadang, mongingia', upisor, om tobpinai ngawi i nokotindapou, kosuabon diti. Kopisunduan om tabi pibabasan.

Koponsolon Manamong Sandad Posorili, iri no kopio uhu do roisol ii pololombuson ku do kosuabon diti. Kopogulu do potilolombuson ku roisol diti, aanangan oku popoilo nunu kopio komoyon do uhu roisol ku diti.

Tumanud do komoi boros, sandad posorili nopo nga kaampai no toinsanan i haro hiti id winoun. Manamong nopo nga iso tonggungan montok tikid tulun. Mantad dii, milo boroson do manamong kolidangan, kolumison om lobi po popotindohoi sandad posorili mantad korumbakan nopo nga iso tonggungan tagayo montok toinsanan tulun.

Tobpinai kou ngawi,

Sandad posorili nopo nga titahak mantad Minamangun montok do tulun om toinsanan i mamaamasi hiti id winoun. Sandad posorili nopo nga sogiaan montok oinsanan di mamaamasi. Babaino diti, nokomogot no ngawi koposion do tulun. Hiti pogun tokou sondii nga songingkakat bongunan tangakawas om angagayo. Koinsanai dilo manahak kasanangan kumaa do mogiigion. Kada tokou no daa olingai momusou o sandad posorili tu koburuon om sandad posorili nopo nga agayo o pionitan.

Topbinai ngawi di kalansanan ku,

Insan orumbak, au no moti koguli miagal di pogulu. Miagal nogi diti sandad posorili. Nung orumbak, milo ii tomposion kawagu nga mongowit ogumu kosimbanon. Au moti milo atamangan sandad posorili nung also kopurimanian mantad toinsanan. Mantad diti, oponsol do pasarabakon kopio id ginawo om pomusarahan do tikid tulun, kopurimanian manamong om popotindohoi kolidangon sandad posorili.

Oinsanan tulun, minog haro ginawo do oupus kumaa sandad posorili om au daa lumansan nopo porinta montok manganu om mogihum do laang mongumolig do sandad posorili. Purimonon po sondii, nunu dati do tonggungan. Kobolingkaangan tana apayang, lisohuk, bawang ayamut di kitoksik om mogisuusuai po kobolingkaangan do suai. Koinsanai dii, mantad ngawi do koimaan tokou sondii i au oupus do sandad posorili. Umbal tokou


3.4.1 Momoguno boros pomolohou di kosudong id ponuatan.

pogi daa momit do tulun id pogun Jepun i otumbayaan do kisunduan o winoun. Montok diolo, nung olidas om osindak o sandad posorili nga miagal no dii o tulun di poingion.

Tobpinai ngawi,

Koilo kou, kouyuyuuo' sandad posorili nopo nga popokito do woyo dati sabaagi mogiigion. Posorili di osindak om olidang kaanu mamagayat korikatan do tutuumombului mantad labus pogun. Nung orohian yolo rumikot do hiti, kaanu nogi koponguhup koingkawason ekonomi pogun om mogiigion. Mantad dii, minog no daa kopio do kopuriman tokou tonggungan sondii montok manamong sandad posorili mantad korumbakan om koyomutan.

Tobpinai di pantangon ku ngawi,

Isai nangku i osorupai do manamong diti sandad posorili tokou? Molohing? Porinta? Tulun di angawantang? Mantad tongokoro po tudukan no tanak poingkuro kaanu monguhup momolidang do posorili, loolobi po dii komulakan. Koinsanai minog do mogisosompuru om miiso montok kosimbayan poimpasi hiti winoun. Mongingindapu id gana kokoyuan, pomorunan om mogisuusuai po minog mamantang om tumanud di kooturan sandad posorili, mooi do atalaban nogi korumbakan posorili. Kogingohon sandad posorili silihon do impohonon kopurimanan om tonggungan tokou ngawi.

Tobpinai kou ngawi,

Oondos oku do pogun Malaysia tu okito no goos do mingisom id ponondulian om panamangan sandad posorili. Monikid toun, ontok 23 Ngiolet ramayon tokou Tadau Winoun. Popokito iti do oupus tokou sandad posorili. Mantad di narait ku ngawi dii, nakaanu popokito do yoho, ia om toinsanan kitonggungan tagayo montok manamong sandad posorili. Nung au tokou manu kosiop do sarup di kirasun, koinum waig di kitoksik om kaakan taakanon di koprikot do toruol, tingoligai tokou no sandad posorili.

Tobpinai ngawi di kalansanan ku,

Tohuri no, insan po kawagu do mangangat oku kumaa dati id kinoyonon diti, popoindalan do tonggungan tokou mooi do kasaasari olidang om osindak o winoun tokou.

Mapoi kapoi i guntomou,  
Tumatak no i gunsilou;  
Atamangan winoun tokou,  
Koposion dati ounsikou.

Pounsikou.

- (i) Nunu ngawi korumbakan di milo osiliu nung au atamangan o sandad posorili?
- (ii) Poingkuro tokou kaanu monguhup moningolig do sandad posorili mantad do korumbakan?
- (iii) Patayado' o boros pomolohou i aanu mantad teks id sawat.
- (iv) Pomonsoi ayat momoguno boros pomolohou id siriba:
  - a) tati      c) aman      e) inan      g) odu
  - b) totu      d) pinsan      f) aki      h) tako

## C Pongoo' o pibarasan id siriba.

### 1. Pibarasan kokomoi popoindalan Kempen Manamong Sandad Posorili.


Mia: Kopisanangan Zandi Ayuni.

Zandi Ayuni: Kopisanangan nogi. Nokuro tu nokorikot kou rumuba doho do baino?

Jay: Poingkaa Zandi, papaharo daa tinimungan dahai iso kempen kokomoi kopurimanman manamong sandad posorili hilo id kinoyonon dahai.

Zandi Ayuni: Osonong kopio ino. Poingkuro oku kaanu monguhup dikoyu?

Mia: Aanangan daa yahai mangalap songulun upisor mantad Komontirian Sandad Posorili do manahak carama ontok tadau dii.

Zandi Ayuni: Oo, miagal dii. Haro piapiro upisor do hiti i pointounda do rumikot. Haro nogi brosur montok potikidon do tulun ginumuan. Milo kou mooi ruba di Gundohing Isidor hilo boogian kempen om promosi.

Jay: Pounsikou !

Zandi Ayuni: !

Mia: !

3.1.4 Momoguno mogikaakawo nuludan ayat.

**2. Pongoo' o pibarasan kokomoi waya korumbakan sandad posorili id siriba om pabantao'**


- Lisa: Kopisanangan kosuabon kumaa mongingia', Zandi Clare om toinsanan tambalut ku. Baino papabanta yahai asil ponoriukan tinimungan dahai kokomoi waya korumbakan sandad posorili. Tumanud Komoi Boros Dewan Bahasa dan Pustaka, koyomutan nopo nga kaampai no koimaan mamayamut do sandad posorili do rinemos. Koyomutan kopongowit waya di au osonong montok mogiigion om winoun.
- Amanda: Kopisanangan mongingia' om toinsanan, iso nopo waya koyomutan nga momorumbak kolidasan do tulun tu ...
- Jimmy: ... waya kumaa susumuni om tayam ...
- Kristal: ... kopomorumbak do kakamot ... lisohuk om asid maya tongus ...
- Lisa: ... poporikot rasam asid i mamaraag do tanom, tana om waig ...
- Amanda: ... mingkawas linasu do winoun ...

**3. Imurio' gambar koyomutan id winoun. Ponuat iso carama kokomoi laang monolibamban kobolingkaangan miagal id gambar.**


Rinomos


Lisun om lisohuk


Panagadan do puun


Koyomutan do waig

Carama nopo nga iso kawo ponuatan montok popolombus do boboroson kokomoi isoiso ahal. Mantad dii, maso monuat do carama, purimonon do poingkakat ko id dumbangan pointoguang do tulun ginumuan. Boros pomolohou di gunoon maso popolombus do carama minog do kosudong montok toinsanan di nokotindapou miagal ko' tangaanak sikul, molohing, mongingia' om suusuai po.

**Format monuat do carama:**

1. Popolombus boros pongumpongan miampai momoguno boros pomolohou di kosudong.
2. Popoilo om monolinahas uhu do carama.
3. Tikid timpuunon do pangaan, suaton boros ponoguang abaabayen miagal ko' "tobpinai kou ngawi".
4. Pupusan o carama miampai manahak pomolingkuman di opidot mooi do kaanu ii mokiikinongou pongintigasan tonsi di oponsol.
5. Tohuri no, ompokon o carama miampai mongunsikou kumaa di mokiikinongou ngawi.


3.4.1 Momoguno boros pomolohou di kosudong id ponuatan.

### A Solimodo' koilaan kokomoi ponoriukan koborosuratan id siriba.

Liwang Ponoriukan Koborosuratan	Kointalangan
<b>Tema</b>	Ahal tagayo ii okito toi ko' nokosolimbou id suang do karya.
<b>Plot</b>	Popokito kosunsudon do isoiso susuyan tumanud kinaantakan di nosiliu.
<b>Kinoyonon</b>	Latar id isoiso karya abaagi do tolu, miagal do: 1. <b>Timpu</b> : Soira nosiliu kinaantakan. 2. <b>Mogiigion</b> : Kointalangan do karaja di wonsoyon, koubasan, ula om suusuai po. 3. <b>Kinoyonon</b> : Hinongo do nosiliu isoiso kinaantakan.
<b>Loyuk</b>	Okito pomogunaan do loyuk id suang do hiis. Haro piapiro kawo do loyuk di koimbulai soira mambasa do hiis. 1. <b>Melankolik</b> : Popokito id kolungguyan toi ko' id koihadan tu kopurimanaan do langadon, osudu, tumongob om kumaus. 2. <b>Patriotik</b> : Popokito do imatu di ogirot, mangangat di mambasa do minggoos montok mamagampot di iman-imanon toi ko' hontolon. 3. <b>Protes</b> : Popoimbulai kogiiginowoo' di au tumumboyo om au orohian om otogod montok ahal di au aadang, koimaan di araat, pokoruol om suusuai po. 4. <b>Sinis</b> : Popokito topurimanaan di au songkuro oimayaan toi ko' au kosokodung kokomoi ahal di pointantu. Momoguno boros poiradan toi ko' poinukadan. 5. <b>Romantis</b> : Popokito kogiiginowoo' di ounsikou om osingga. Loyuk diti koimbulai montok hiis di kokomoi piupusan.
<b>Kogingohon boros</b>	Kopomogunaan mogisuusuai kawo boros montok manahak kasatalan do isoiso ahal. Haro piapiro istilah montok popokito kogingohon boros. 1. Pomohultan boros. 2. Boros poiradan. 3. Boros kapaagalan. 4. Popohompit do sandad posorili.
<b>Woyo toluud</b>	Koimaan di osonong i okito id suang do karya. Woyo toluud nopo nga miagal ko' osonong, abagos, atama, alanut ginawo, oupus, kiimatu, olinuud, kitonggungan olinuud om kitonggungan.
<b>Ponontudukan</b>	Ahal dii nokoimbulai id isoiso karya ii kaanu manahak pononsunudan mooi do koilo tokou nunu i osonong om araat. Montok monuat do ponontudukan, milo tokou mongimpuun do ayat miagal ko': 1. Au tokou kawasa mongindaraat do suai tu osulian moti do taraat. 2. Minog tokou mamantang do tulun sopitulun mooi do also pioduhan. 3. Kada tokou no ... 4. Kasaasari tokou do ...

- 4.1.4 Popolombus topurimanaan toi ko' pomusarahan kokomoi isoiso' karya di naanu mantad mogisuusuai tadon:  
 (i) tema, (ii) kinoyonon, (iii) loyuk, (iv) kogingohon boros, (v) woyo toluud, (vi) ponontudukan.

## B Basao' suniba id siriba om simbaro' ponguhatan di sumusuhut.

### Siou

Yoku nopo diti,  
tanak do mosikin,  
also nunu-nunu,  
o posurungan ku ...

Sonloyou-loyou po tangaanak sikul soira tumalib oku hiri id hapak do sikul ontok mongoi karaja do tikid tadau. Oruol no daa ginawo ku nga kuroyon po tu norutum gia doho koposion.


Yoku nopo nga i Doni. Kiumur oku hopod om onom toun nga au oku no poinsikul. Napatayan oku molohing kusai di hopod nogi toun ku. Tina ku nopo nga insaru sumakit. Sabap no dii, kuminaraja oku mooi do haro kokoriu tadi ku sumikul om pomoli nogi tubat do tina ku. Apagon no kopio koposion dahai tu karaja ku nopo nga momutung no gata hilo kabun di Mamai Gani. Tusin nopo di aanu ku nga bagal no maan do pangakan-ngakan.

“Mamanau ko no, Doni?” ka di tina ku minonguhot doho.

“Mamanau no diti ina,” kangku.

“Baa, ingaton kama mamanau, au moti dati oilaan nunu kaantakan nung au mingat,” ka di tina. Ngingis oku nopo kumaa di tina. Labus no tadi ku mantad linimput dau.

“Ba, mimparagat no kama balajar Roni. Ia no moti lansonon diti. Kada ongoi pintanud tangaanak di ongotil om mositi mokinongou boros mongingia' id sikul,” ka di tina kawagu kumaa di tadi ku.

“Baa, pamanau oku po kio. Hino kou no,” ka di tadi ku.

“Hino ko no, lologoton mamanau,” kangku suminimbar.

Pamanau oku no dii minongoi pomutung do gata. “Oi mosikin!” Sigog i korongou oku tulun ginumiak. Intong oku no om kokito ku no i Alex. Alex nopo nga tanak sikul di orohian monotori doho.

“Nunu Alex?”

“Ha ... ha ... ha ..., nu ngoyon nu oi mosikin? Mooi ko no karaja?” ka kawagu di Alex miampai tirak di ologod. Tompingo ku no i Alex tu otogod oku soira binarasan dau do miagal dii.

“Adeh!” ka di Alex om pintumbukai oku no dau gisom minomuraha todung ku. Pogidu no i Alex. Au oku no di minongoi karaja, uli oku no hilo id walai.

“Odoi, nokuro ko diti Doni?” ka di tina ku soira nokokito doho minuli.

“Ingaa i bo ina,” kangku suminimbar di tina miampai ngingis. Au oku asaga popoilo di tina kokomoi di Alex tu mada oku do tumongob yau.

“Uhuk! Uhuk! Uhuk! Ongoi no podsu om mongoi akan,” ka di tina miampai kukul di ologod.

“Oo no, ina. Ina, ongoi no undorong hilo linimput nu,” kangku kawagu suminimbar dau.

Sominggu oku no au minongoi karaja. Kumuri no dii wagas dahai. Sabap dii, ugad oku no minongoi karaja hilo id kabun di Mamai Gani. Soira nokokito i Mamai Gani doho, poboros no yau do, "Doni, nokuro tu sominggu ko no au minongoi karaja? Andasan nu dia diti kabun?"

"Siou. Sinumakit oku," kangku nopo suminimbar dau.

Maso poulian, korongou ku no giak tulun mokiuuhup mantad hilo bawang. "Uhupai oku! Uhupai oku!" Tongkusai ku no minongoi hilo bawang. Kokito ku no i Alex do mapoi-kapoi om sikapai ku no minongoi ponguhup dau. Gayato' ku no yau minoi hilo id disan om pootodo' ku no yau minuli id walai dau. Duo tadau nakatalib, korikot no i Alex hilo id walai ku.

"Doni! Doni!"

"Nokuro, Alex?" kangku suminimbar.

"Milo oku daa monongkirumo dia?" ka dau.

"Andado' po," kangku om ongoi oku no ruba dau.

"Siou no kopio Doni. Ogumu kopio sala ku kumaa dia. Milo nangku daa do miambalut kito mantad baino?" ka di Alex. Ngingis oku no kumaa dau.

"Toririmo oku yoho mambalut dia, Alex," kangku suminimbar.

"Siou di boros-boros ku di pogulu Doni".

"Au no sorohon i nakatalib, mantad baino miambalut kito," kangku miampai ngingis.

I Alex nopo nga mantad paganakan di kiharo-haro. Montok koponongkotoluadan di molohing di Alex tu minanampasi dau mantad nolonddod, pinosikul oku kawagu di tapa di Alex om nonuan nogi di tapa di Alex i tina ku do karaja di agaan, mooi do haro ponganuan kousinan dahai tikid tadau.

(Naanu om sinimbanan mantad buuk *Inspirasi Anak-Anak Sabah*. Sinuat di: Alessandra Domissin, SMK Datuk Peter Mojuntin)

## 1. Solimodo' suniba "Siou" id sawat om gonopo' jadual id siriba.

Tema	Suniba kiuhu do "Siou" kitema kosonongo' mongowit do kasanangan. Id su ang do suniba diti, maya do kosonongan di Doni nakaanu minanampasi di Alex mantad nolond <u>dod</u> id bawang. Sundung po tu asaru i Alex pokoruol do ginawo di Doni nga au di Doni sinorou ngawi ii maso minanampasi di Alex. Mantad do kosonongo' di Doni, kopooposion diolo sampaganakan noponga nokosim <u>ban</u> do lobi osonong.
Kinoyonon	1. Timpu: ... 2. Kinoyonon: ... 3. Mogiigion: ...
Loyuk	Id timpuunon do susuyan, suniba diti popokito loyuk melankolik tu kopuriman i Doni do olunggui, id koihadan tu kopuriman do langadon, osudu, tumongob om kumaus.
Kogingohon boros	... ... ...

## 2. Simbaro' ponguhatan kokomoi suniba "Siou".

- (i) Nunu rati boros "asaga" tumanud suniba?
- (ii) Okuukuro kopooposion paganakan di Doni?
- (iii) Nunu kaantakan di nokopongowit kinosimbanon kopooposian paganakan di Doni?
- (iv) Poingkuro ralan magalai mantad koimaan di tangaraat id koposion? Panahak do pomusarahan nu.
- (v) Mokiinsian om mangampun nopo nga woyo di osonong. Suato' dialog popokito songulun i mokiinsian om songulun nopo nga mangampun.

## 3. Pokinongoho' audio om polombuso' sisindiron id siriba.


### Ina Nokuro Nudutan Oku Dia

Ina  
nokuro tu mongudut ko doho?  
ka nu amu ko louson  
takano montok dia  
tinahak nu doho.

Ina  
nokuro tu mongudut ko doho?  
ka nu haro po tusin nu  
nga soira kokito ku  
nalahas no suang dino tobubut nu.

Ina  
nokuro tu mongudut ko doho?  
ka nu olidas oku i  
nga nokuro tu oluhoi ko  
kukul nu nga au tumingkod.

Ina  
nokuro tu mongudut ko doho?  
ontok nokosuang ko walai pongusapan  
ka nu kada tongob, suab kouli ko no  
also i toruol ku.

Ina  
nokuro tu mongudut ko nopo doho?  
nonggo batos nu doho?  
ka nu also toruol nu  
ka nu suab kouli ko no  
nga nokuro tu miagal diti kinoulian nu  
au ko sumimbar do poguhatan ku  
osogit o tinan nu  
also kobut pinuhobo nu.

Ina! ... Oupus oku dia.

(Sinuat di: Laura Liang, SMK Datuk Peter Mojuntin)

## Soriuko' koilaan id siriba tumanud sisindiron id sawat.

- a. Tema
- b. Kinoyonon
- c. Loyuk
- d. Kogingohon boros
- e. Woyo toluud
- f. Ponontudukan


## PONGINLUUBAN

Solimodo' o boros id suang do jadual. Id tinimungan, poindalano' piboi'an momonsoi ayat maya lisan. Tikid tulun id tinimungan minog popolombus do ayat di kosudong om agramatis id timpu di pinatantu. Oponsol do haro songulun mantamong do timpu om songulun monuat do marka tinimungan.

Nin.	Boros	Boros Sokomoyon	Ayat
1.	Oyopos	Asagub Oyopos-yopos Oduus Nagayad Momitumos	Oyopos ilo kinayad tu notongusan ontok ruminasam di sodopon.
2.	Momolidang	Momoug Mongimbasi Mongoug Momolihung Momupu Mongisu	Momoug po pogulu do mangakan-ngakan do taakanon.
3.	Mihad	Mingut-singut Mongi-rongi Mingarang Mogihad Minlonsud	Mongi-rongi i Nanon mokianu do susu.
4.	Mongidu kulit	Manganit Mongungkanit Momungkal Manarip Mongompuri Monungkob	Mongungkanit i Inan Muna do punti.
5.	Okito	Noimot Noimparasan Nosilikan Noluungan Nounapan Noliingan	Noimot ku i Rukina hilo kakadayan Kota Marudu di konihab.

# Unit 5

## GUMAMPOT DO ROMBITUON

Id unit diti, minsingilo tokou do:

- popolombus mogikaakawo ayat.
- mongintutun boros pananda wacana.
- monuat atikol surat abar om roisol.
- kogunoon do komburongo id tinaru Kadazan om Dusun.


### **Timbagos Koubasanan**

Timbagos koubasanan  
iso kointutunan  
do ogumu kopoilaan  
daton do komolohingan.

Timbagos koubasanan  
iso poomitanan  
do ogumu kapandayan  
potungkuson komulakan.

Kada lihuai koubasanan  
titiu maa do koposion  
pomogoto' no koubasanan  
montok daton id kowosian.

Kinongoho' no pason diti  
pogulu waig koridi  
aralom komoyon diti  
osonong montok tohuri.

Datuk Seri Panglima Joseph Pairin Kitingan  
21 Magus 2009.


**A Kinongoho' audio om intutunai id gambar tulun di nabantug id tinaru Kadazan om Dusun.**


Tindarama Benedict Topin


Prof. Madya Dr. Ramzah Dambul


Dr. Christina John Gimam


Dr. Julita @ Norjetta binti Taisin


Gundohing  
Henry Bating


1.3.1 Mokinongou montok mongilo kolombuson loyuk montok mogikaakawo teks.

- B** Nolohou ko id ponurubungan pomilian pakaraja id iso koupisan. Uludo' sisimbar nu tumanud di ponguhatan do monuunurubung. Pogihum ponudukan karaaralano' tumanud do ponurubungan mantad Internet.


#### Poomitanan ponguhatan id ponurubungan:

Posusuyo' sinikulan om kabaahan nu.

Potlinahaso' sabap do mokianu ko karaja diti.


Posunudo' kabaahan nu kokomoi di karaja.

Tumanud do pomusarahan nu, poingkuro kowoowoyoon di kosudong montok pakarajaan diti.

Polombuso' angkab nu id timpu tobontol montok popomogot toilaan om karaja nu.

**C**

**Kinongoho' audio kokomoi nontodonon ngaran Kampung Pukak om polombuso' kawagu teks momoguno loyuk di kagayat do ginawo mokiikinongou.**


### Nontodonon Ngaran Kampung Pukak


Mogisuayan susuyan nontodon kinoonuan do ngaran id isoiso kinoyonon. Koubasan'an, pomungaran tumanud do kouyuuyuon di nosiliu id kinoyonon dii. Osonong kopio nung koilo tokou poingkukuro o susuyan kinoonuan do ngaran id isoiso kinoyonon.

Oponsol do minsingilo tokou nontodonon om koubasan'an do kinoyonon tokou sondii montok posusuyon kumaa tangaanak om sukod wagu. Ponuatan nopo diti nga montok monusui do nontodon ngaran Kampung Pukak om koilaan sandad id kampung diti. Kinoyonon nopo Kampung Pukak nga hilo id watas Kiulu.

Ogumu o susuyan kokomoi nontodonon ngaran Kampung Pukak. Tulun nopo do poingion hilo id Kampung Pukak nga tinaru Dusun Bundu. Haro susuyan do nontodonon nopo ngaran "Pukak" nga mantad tua' timadang di aiso linsou. Pamarait nopo do tulun Dusun do tua'ua' di aiso linsou nga pukakon. Di pogulu po, ogumu o tua'ua' miagal ko' timadang om pulutan sinumuni id Kampung Pukak. Ogumu o tulun kampung mongoi pangau do tua'ua' dii. Mantad kouyuuyuo di tua' timadang om pulutan di aiso linsou, pomungaranai nodii diolo kampung dii do Pukak.

Mantad dii, alansan oku kaanu o ponuatan diti manahak koilaan om kointutunan kumaa di tulun i au po nokoilo poingkuro kopio nontodonon ngaran Kampung Pukak. Suai ko' nontodonon, haro nogi o pibabarasan do ahal koubasan'an om kobosuratan tulun Bundu id Kampung Pukak. Alansan do ponuatan diti koobi tinaru Dusun loolobi sukod wagu id Kampung Pukak do au kolihu kokomoi nontodon ngaran do kinoyonon diolo.

**D Pibarasai nontodonon ngaran kampung nu tumanud laang ponginsamakan kontekstual id siriba.**


- A Intutunai boros pananda wacana om gunoo' montok popolombus do mogikaakawo ayat.

### Boros Pananda Wacana

Pananda wacana nopo nga boros di gunoon montok popionit do iso ayat miampai ayat do suai om iso idea kumaa idea do suai. Oponsol o kopomogunaan boros pananda wacana montok popokito do pionitan id pibarasan toi ko' ponuatan.

1	Pogulu dii	7	Daamot dii
2	Mantad dii	8	Sumusuhut nopo
3	Suai ko' ii	9	Id timpu dii
4	Sundung po do ingkaa	10	Miagal nogi dii
5	Suai ko' mantad dii	11	Miagal no dii
6	Potilombus nopo nga	12	Poingkuro po

### Boros Pananda Wacana Pomolingkuman


**B** Basao' om intutunai boros pananda wacana mantad teks id siriba.

## FARAYNELD BRYN FABIAN

Kiangkab i Farayneld Bryn tumanud Abaabayan Tanak Wagu Awantang, Kembara Koubasanan Sompomogunan id London.

Tanak kotolu mantad onom mogiadi-adi i noiduanan do tapa ontok 12 nogi umur. Li no i Farayneld Bryn Fabian mantad Kampung Tiong Gondohon. Nosusu isio ontok 21 Gomot 1995. Tinimpuunan sikul tosiriba id SK Bawang, Tamparuli om SK Pekan Tamparuli. Pogulu dii, nokosikul nogi isio id SK Laputong, Tamparuli do oruhai. Potilombus nopo nga, noputan disio sinikulan id SMK Tamparuli. Noroitan disio do mongingia' nopo korohian disio ontok sikul tosiriba nga i Gundohing Kalong Bagol, mongingia' sipoot id sikul. "Ontok owiton yahai mongoi piboi'an sipoot miagal do mamaian buul toi ko' sipoot sikul, sunudan yahai mongowit do buuk. Ontok kiwa timpu toliwang om ia'on yahai di mongingia' do Matematik, Sains om bahasa Melayu," ka disio minoboros.


"Sundung po do songulun no tina ku pinapagayo dahai om osusa koposion paganakan

ku nga au koluhoi ginawo ku sumikul gisom agampot iman-imanon," kaa kawagu di Farayneld Bryn do minongoput pibarasen. Pinotilombus disio sinikulan do Diploma id Universiti Pendidikan Sultan Idris miampai nakaanu kootuson do akawas kopio. Mantad dii, nakaanu isio Biasiswa Kerajaan Negeri Sabah (BKNS) montok mongoput sinikulan minanganu do Ijazah Sarjana Muda Pendidikan (ISMP) om nakaanu nogi isio do Anugerah Dekan om kootusan Kelas Pertama.


tina koupusan miampai monguhup poposikul di tolu tulun tadi dau. Osonong kopio nasib disio tu naanu mongia' id *International Secondary School* hilo id Pulau Pinang. Daamot dii, minongoput nogi isio sinikulan do Master Pendidikan id Universiti Sains Malaysia, Pulau Pinang.

Solinaid id sinikulan, nokotorimo isio piapiro gaa. Wookon nopo nga, Tokoh Momuruan


Komulakan Nayatan Pogun, Mamamain Tuunion Saxophone Universiti Awam om gaa Inovasi Sigar Nayatan Pogun. Suai ko' ii, nokolimbou isio sabaagi do Lalansanon Tanak Wagu Awantang ontok Tadau Kaamatan nayatan pogun. Abaal isio momoguno perisian Freezy, Photoshop, Video Maker om suusuai po. Ontok timpu toliwang, orohian isio tumanud aktiviti All-terrain Vehicle (ATV).


Sundung potuu, do ogumu kabaahan disio nga kakal isio songulun i osuau, obinguup om olinuud id kobooboroso'. "Osodu po pamanahon ku," ka disio i kiangkab sumiliu songulun pensyarah do insan tadau.

**C Sompipio' boros pananda wacana i aanu mantad id teks om pomonsoi ayat di kosudong.**

Poomitanan:

Pogulu dii

Poinkaraja i Abigel sabaagi monunuat id Koupisan Balajaran Pogun. Pogulu dii, poinkaraja isido id Muzium Sabah.

**D** Sorisido' kointalangan kokomoi songulun i nabantug id tinaru Kadazan om Dusun id siriba. Gunoo' koilaan di nosorisid mantad teks om pomonsoi pomolingkuman di kosudong.


Viannie Tongguritom mantad Kampung Tikolod Tambunan. Suminikul id SK Tikolod om noputan sinikulan id SMK Nambayan, Tambunan. Mantad kinalantayan dau di osonong do SPM, nakaanu pamalahawan mongoput balajaran id Institut Pendidikan Guru Kampus Keningau id gana do Program Ijazah Sarjana Muda Perguruan Boros Kadazandusun. Babaino nopo nga mongia' do boros Kadazandusun id SK St. Pius Pamilaan, Tenom.

Kinalantayan: Nakalantoi do taang koiso piboi'an monuat tangon tanaru Kadazandusun ontok toun 2020, wawa amas inovasi nayatan Institut Pendidikan Guru om wawa pirok inovasi nayatan zon.

Kounsub do monuat: Okito ku do okuri kopio buuk id boros Kadazandusun. Onuo' ku nodii kosiwatan tumanud do piboi'an monuat tangon tanaru. Opurimanan ku do iti no timpu ku monguhup popoingumu buuk basaan Kadazandusun. Suai ko' ii, kopuriman oku tonggungan ku sabaagi mongingia' boros Kadazandusun do oponsol minggoos manahak pongia'an om pinsingilaan kumaa susumikul momoguno mogikaakawo kakamot. Maya do ponuatan buuk tangon, kopomoruhang iti do buuk gunoon susumikul minsingilo boros Kadazandusun.

Pason: Orohian oku mamason kumaa toinsanan komulakan do kanou mimparagat monuat montok monginggumu buuk basaan id boros Kadazandusun. Iso laang di kounsub monuat nopo nga tumanud piboi'an monuat tangon tanaru toi ko' novel i poonjuron do KLF. Alanson oku nogi kosuni tupus om kaandasan tokou kumaa boros sandad miampai momoguno boros diti id pibarasan tikid tadau.

2.3.2 Momoguno koilaan di nosorisid montok momonsoi do pomolingkuman.


### A Intutunai kawo ayat toomod id siriba.


#### Ayat Toomod

Ayat toomod nopo kihontolon manahak katarangan toi ko' popolombus kokomoi isoiso ahal. Sumoonu roitan nogi iti do ayat kointalangan.

Poomitanan:

1. Longkod Koisaan nopo nga titimungon do tulun mogisuusuai tinaru ontok karamayan Tadau Kaamatan nayatan pogun.
2. Tinikidan di Timbang Boyoon Montiri do tusin toinsanan susumikul i nokotorimo pangalapan mongoput sinikulan id pogun Eropah sabaagi sokodung disio kumaa balajaran diolo.

### B Pomonsoi ayat toomod i kosudong do gambar id siriba.


Poomitanan:

Nulu Kondiu nopo hilo id Kampung Tiong Gondohon, Tamparuli.

- 5.2.2 Momonsoi mogikaakwo ayat:  
(i) toomod.

**C Pomonsoi piapiro ayat toomod mantad gambar i okito id siriba.**


Poomitanan:

- i. Olumis kokitanan dilo wasai miolungan.
- ii. Komoyon nopo miolungan nga waig mantad duo wasai di isoiso koluyungon.
- iii. Kolumison dilo wasai nakagayat ginawo tutumombului.


! ! !


5.2.2 Momonsoi mogikaakwo ayat:  
(i) toomod.

**A Imurio' laang monuat atikol montok surat abar id siriba.**

**Laang monuat atikol montok surat abar.**


Karaaralano' monuat atikol montok surat abar:

**Format**

- Timpuunan do ngaran kinoyonon om momoguno pimato agayo, susuhuton do titik misahau.
- Poomitanan: TUARAN:

**Ponuratan**

- Poguluuron tonsi bobos topomsol om susuhuton di tonsi suai.
- Momoguno boros di otolinahas, osonong mamarati om opidot.

**Tonsi**

- Kosimbar do ponguhatan nunu, soira, nonggo, isai, nokuro om poingkuro.

**Nunu**

- Popotolinahas kinaantakan om osiliu tema abal.
- Manahak do maklumat topomsol montok koinsanai suang di atikol.

**Soira**

- Popotolinahas soira do naantakantoi ko' kinaantakan.
- Oponsol posuaton tadau om tadauwulan.

**Hombo**

- Popotolinahas kinoyonon di kinaantakan.
- Nung id kinoyonon di au oilaan do ginumuan nga oponsol posuaton kaban surat poinggonop.

**Isai**

- Popotolinahas do isai ngawi nakaampai id kinaantakan.
- Oponsol posuaton ngaran poinggonop miampai kotolinahasan kaampai no pomungaran.

**Nokuro**

- Popotolinahas do tadon kinaantakan.
- Nung au noilaan o tadon, oponsol posuaton au po noilaan tadon toi ko' au po haro kointalangan.

**Poingkuro**

- Popotolinahas karaaralano' kinaantakan.
- Susuyon tumanud do kronologi kinaantakan.

- B** Sorisido' suang surat abar kokomoi kinapatahakan toluod kumaa susumikul mantad Sabah id Universiti Pendidikan Sultan Idris ontok timpu Perintah Kawalan Pergerakan gama do toruol COVID-19.

## Zandi Suli Koid Minanahak Toluod kumaa Susumikul Sabah id Universiti Pendidikan Sultan Idris


**TANJONG MALIM (Perak):** Ruminikot i Zandi Suli Koid id Universiti Pendidikan Sultan Idris (UPSI) pinapaatod titoluod kumaa susumikul mantad Sabah. Zandi Suli Koid, Potunud Koperasi Tanjung Keramat Malaysia Berhad, pinapatahak kakamot taakanon kumaa 500 susumikul mantad Sabah maya do Ikatan Sepadu Anak Jati Sabah (IKSAS) i nakaampai do Perintah Kawalan Pergerakan (PKP) i monuhu tumoron id lamen montok magantob toruol rumoliu mantad COVID-19.

“Alansan oku do koponguhup titoluod diti mongingaan koudipanan susumikul i kakal po hiti kolej ontok timpu PKP diti,” ka disido.

Mongunsikou i Zandi Suli Koid kumaa Puruan Monoina Takawas, Pensyarah om kuukumaraja id UPSI i toriirimo momogompi koumoligan susumikul loolobi no kopio i mantad Sabah id UPSI. Alansan isido do otoboi toinsanan susumikul tumoguang do koinggoritan tu yolo no kotos tagayo pogun timpu tobontol. Pason di Zandi Suli Koid kumaa susumikul “tamangan no kolidasan, tonudo’ no ponuhuan do porinta toi ko’ universiti om gunoon no timpu koundarangan dii do balajar”.

Ontok kopotunyan do titoluod dii, nokotindapou nogi piapiro puru UPSI kaampai no i Pendaftar, Dr. Hajah Zainab Othman, Bendahari Tuan Haji Mohamad Najib Mohamed, Pengetua Unit Kediaman Luar Kampus Prof. Madya Dr. Che Gani Che Kop om Pensyarah Kanan Dr. Rosliah Kiting.

- C** Ponuat do atikol surat abar montok abaabayen id sikul miagal do Sipoot Sikul, Tadau Mongingia’ om Minggu Boros Kadazandusun. Tonudo’ karaaralano’ monuat abar di kosudong.

**D Solimodo' teknik monuat TONOP WABOKOP.**

**Teknik Monuat TONOP WABOKOP**

<b>TO</b>	Tonsi (Nunu?)	Momoguno 1 – 2 ayat.
<b>NO</b>	Nokuro?	Momoguno 2 – 3 ayat.
<b>P</b>	Poingkuro?	Momoguno 1 – 3 ayat miampai poomitanan di kosudong.
<b>WA</b>	Waya	Momoguno 1 – 2 ayat.
<b>BOKO</b>	Boros Kohiok	1 – 2 ayat, milo nogi momoguno sudawil toi ko' poinukadan.
<b>P</b>	Posotolon	1 ayat.

Laang monuat momoguno teknik TONOP WABOKOP:

**Gompio' Boros Sandad**

<b>TO</b>	Tonsi (Nunu?)	<ul style="list-style-type: none"> <li>▶ tonggungan momogompi boros <u>sandad</u></li> <li>▶ tonggungan popotungkus boros <u>sandad</u> kumaa sinakagon.</li> </ul>
<b>NO</b>	Nokuro?	<ul style="list-style-type: none"> <li>▶ mongilag do opunso.</li> <li>▶ popotungkus toilaan <u>sandad</u>.</li> <li>▶ popotolimbus do koubasanan.</li> </ul>
<b>P</b>	Poingkuro?	<ul style="list-style-type: none"> <li>▶ gunoon tikid tadau.</li> <li>▶ pas<u>sandad</u>on mantad tanganak po'.</li> <li>▶ mimparagat minsingilo.</li> </ul>
<b>WA</b>	Waya	<ul style="list-style-type: none"> <li>▶ sinakagon di kikabaahan.</li> <li>▶ koburuon boros <u>sandad</u>.</li> </ul>
<b>BOKO</b>	Boros kohiok	<ul style="list-style-type: none"> <li>▶ Atagak o rati, atagak o pulanu Atagak boros, atagak kointutunan Atagak kointutunan, atagak tinaru Nung atagak tinaru, aiso nodii rati do koposion.</li> </ul>
<b>P</b>	Posotolon	<ul style="list-style-type: none"> <li>▶ Kopomogompian boros <u>sandad</u> miampai momoguno om potudukon kumaa sinakagon tu boros kointutunan tinaru.</li> </ul>

## Poomitanan ponuan momoguno teknik TONOP WABOKOP.

### Gompio' Boros Sandad

Tikid tulun kitonggungan momogompi boros sandad, boros di tinungkusan mantad komolohingan tinaru sondii. Oponsol iti tu mongilag do opunso boros tinaru. Noilaan no sompomogunan do ogumu boros nopuso miagal ko' boros Latin mantad pogun Latium, iso watas id Itali om nogi boros Sumeria i nointutunan id pogun Iraq toi ko' boros Galia id pogun Perancis. Suai ko' ii, nunu nopo toilaan sandad do isoiso tinaru nga kolombus momoguno boros tinaru sondii. Nung au nopo di koilo om karati boros sandad nga au nodi kotungkus do kabaahan mantad toilaan tinaru sondii.

Ogumu ralan momogompi boros sandad miagal do momoguno id pibarasan tikid tadau. Pasandon kopomogunaan om potuduk boros sandad mantad di tokoro po. Mimparagat nogi do minsingilo lobi aralom kokomoi boros tina maya do sinding, tangon, hiis, poinukadan, sundait om suusuai po.

Kopomogunaan boros sandad id koposion kopongowit do sinakagon di kikabaahan om kikaandasan do koubasanan sandad. Potilombus nopo nga kapanahak koburuon do ningkokoton boros sandad tu oguno do sinakagon ii okon nopo ko id pibarasan nga id ponuanan miagal id media sosial. Pointantu iti kosokodung kopomogompian toilaan sandad om koborosuratan. Pounayan di narait popokito do oponsol kopio gompion boros sandad tu nokolombus id sudawil do:

Atagak o rati, atagak o pulanu,  
Atagak boros, atagak kointutunan,  
Atagak kointutunan, atagak tinaru,  
Atagak tinaru, atagak o koulunan.

Insan po, posotolon kopomogompian boros sandad miampai momoguno om potudukon kumaa sinakagon tu boros nopo nga kointutunan tinaru.


(Tadon: Larry Leo)

## E Imurio' karaaralano' monuat roisol.

Pilio' uhu roisol di nakatantu.

Manahak boros ponogulu miampai roiton ngaran tombului tapantang tumanud nuludan do pangkat om boros ponuau-suau kumaa tulun di nokotindapou.

Momoguno boros di osonong mamarati, opidot, pointsol om kapanahak kotumbayaan.

Posotolon no suang do roisol kopionit di uhu miampai kotolinahasan om poomitinan di kosudong.

Nung popolombus kobolingkaangan, mositi no potonggoyon ralan monolibamban.

Polombuson suang do roisol mantad tonsi koiso gisom aawi. Pogulu popolombus do tikid-tikid tonsi, polombuson boros do "i pantangon ku koinsanai i nokotindapou" montok mamagayat do ginawo mokiikinongou.

Ralan popolombus do roisol mositi kohiok mooi do au apaasan i mokiikinongou.

Milo do poroloton siriban, tukadan toi ko' boros kotompuirak mooi do lobi kagayat ginawo i roisol.

Pupusan roisol miampai mokiampun toi ko' monongkotoluod.

## F Imurio' kaad i kisuang do uhu roisol. Miampai momoguno teknik TONOP WABOKOP, ponuat karangan roisol mantad uhu id siriba.


Rasuk koubasanan kotopong  
do rasuk sompomogunan.  
Potolinahaso' momoguno  
pounayan di kosudong.


Modtuongis iso aktiviti di kohiok  
nung koindalan do oulad  
miampai kabaalan. Panahak  
do sugu kopoindalan  
podtuongisan di kohiok.


**G** Gonopo' maklumat id siriba kokomoi sabab om waya komulakan au mundorong id kampung. Pononsoi ponuanan momoguno maklumat dilo do au okuri mantad 200 patod boros.

### Sabab au mundorong id kampung

Mogihum karaja


Nokotokin

### Komulakan

### Waya do au mundorong id kampung

kologos o tana'

koburu kabaahan


3.4.2 Momoguno mogikaakwo ayat id ponuanan.

**A Solimodo' koilaan kokomoi do komburongo.**
**Komburongo**

**Puun do  
komburongo**

**Komburongo  
sukuon**

**Komburongo  
sinulu**

**Komburongo  
kinaro**

Komburongo nopo nga iso kawo kakamot tiigitan do bobolian ontok popolombus rinait. Roitan nogi iti do rinokian toi ko' sakot kisundu i gugunoon do bobolian. Komburongo winonsoi mantad puun do komburongo di nopongo. Ralan nopo momonsoi nga:

**1**

**Utuson i puun do komburongo di  
nopongo pitonggoyon do gamut**
**2**

**Imbosihan gisom  
olidang**
**3**

**Posidangon gisom  
okoring**
**4**

**Potodon soroniba-niba**
**5**

**Suluhon**
**6**

**Poopion toi ko'  
pokitanan**

## Kotob om walos do rinait Komburongo

### Kotob do rinait

Komburongo dot kisundu ninggamut di bobolian komburongo siringan tinijau komburongo

### Walos do rinait

Rinokian dot kilodun nimbakat di lolopusion lampaki polluhutai tinijauwon di kusur

## Kogunoon do Komburongo

Ponokobunga momolumis posorili tionon.

Wonsoyon do karo.

Podsuon sabaagi rusap.

Tutudan montok mongugad do togonok.

Wonsoyon do tinunturu.

Pomowongkos.

Kousinan soira pataranon.

Pomoruak do tana.

### B Simbaro' ponguhatan id siriba kokomoi do komburongo.

- (i) Nunu o komburongo?
- (ii) Isai momoguno do komburongo?
- (iii) Poingkuro momonsoi komburongo?
- (iv) Potolinahaso' kogunoon do komburongo om karaaralano' do momoguno.

### C Soriuko' kokomoi komburongo maya do Internet toi ko' ponurubungan.


Roito sisimbar do sundait.

### SUNDAIT

Id sawat gakod, id siriba tulu.

Iso no tinan nga apat totobon.

Koimbing-imbing nga au ii aratu.

Aakan o tinan nga au aakan tulu.

Di okoro po opurak, soira kagayo  
nga opurak ii.

Monorimo-rimo momogusa daa  
nga au no kagamit.

Lumintuhun nopo komulakan nga  
kadada, lumintuhun nopo molohing  
nga migol-igol.

Ogorot no mongoi woyo nga au nopo  
insan do oigitan.

Id sodu po orongou nu no tuni motor,  
soira koinsomok nga monodok.

Dii nopo di tokoro po nga aiso  
tunduundu, maha nogi lumohing om  
haro tunduundu.

Ogumu tomod luang do todokon  
nga au apatai.

Lundus-lundus nga au ii kaauk.


Mogimputa kuron nga au i kapatai.

Duo tansar miruba, katalup do rahat.

Siiton nga basug, indokonon  
nga basug.

Yahai no miobpinai, ogumu kogunoon.

Iso no ralan nga kapatayon.


Nunu tua' taakanon nga au  
milo upuon.

Au haro okito nu, oilaan nu  
nokorikot no.

Sonlopot no takano nga sontoun  
mangawi.

Iso no kopolidon do hatus.

Olumis no walai ku ka om noponu  
ii tai' tikus.


# Unit 6

## POGIROTO' PISOMPURUAN

Id unit diti, minsingilo tokou do:

- ralan momolingkum isoiso koilaan.
- mongintutun om momoguno boros patikol om ayat pongudio.
- Sistom Kooturan Mahkamah Anak Negeri.
- mamarati om momoguno do tukadan.


Tatak roun do kayu  
tatak id kopuruan  
momilin oku dikoyu  
pogirotokou pisompuruan.


- A** Kinongoho' audio kokomoi pisompuruan om imuayai koilaan di pinolombus. Pibarasai id tinimungan miampai popionit koilaan di norongou.


- B** Pomonsoi om polombuso' pomolingkuman nu mantad audio di norongou.

### Teknik momonsoi pomolingkuman.

Intutunai tonsi oponsol.

Sompipio tonsi oponsol om tonsi ponokodung, ponguyadan toi ko' kotolinahasan om kointalangan.

Au kolobi 120 patod boros do pomolingkuman.

Ginumu tonsi mantad duo gisom walu om milo ruhangen nga au kolobi ginumu patod boros.

Milo manganu ayat id kotob teks nga simbanan momoguno boros di kosudong.

Pomolingkuman au kolobi onom rulud ayat kaampai no ponogulu, tonsi om panantaban.

### Poomitanan:

Boogian	Poomitanan ayat
<b>Ponogulu</b> Momoguno frasa montok ponogulu ponuatan.	Potikan diti popotolinahas kokomoi do koponsolon momogompi pisompuruan id pialatan mogisuusuai tinaru.
<b>Tonsi</b> Ihumon mantad id teks om onuan do kotolinahasan.	Pisompuruan manahak do kosimbayanen kumaa toinsanan mogiigion pogun. Ahal diti monguhup koburuon ekonomi pogun tu kagayat kumaa tutuumombului mantad labus pogun.
<b>Panantaban</b> Manahak do sogu om kalansanan toi ko' ralan monolibamban.	Oponsol o porinta popoindalan do program ii kaanu do popogirot pisompuruan mogisuusuai tinaru id pogun tokou.

C Imurio' pibarasan maya do WhatsApp om basao' surat abar momoguno kod QR.


D Pibarasai miampai tambalut kounalan soira nokoimagon kasagaan kopomogunaan do rasuk koubasanan id tupis.

1.3.4 Mogibooboros montok popisuai do koilaan di norongou toi ko' nokito mantad bahan pongunsuh.


**A Basao' teks om solimodo' koilaan kokomoi poingkuro Tadau Kaamatan popogirot do piunungan tinaru.**

### Kaamatan Impohon Piunungan Koubasanan Tinaru

Topik topik kalawot,  
katantag om kalatan,  
tabi kopisolowot,  
ontok Tadau Kaamatan.

Tadau Tagayo do Kaamatan, tadau piandad-andad tulun Kadazan om Dusun, tadau karamayan, tadau pisalawatan om tadau pisompuruan i popogirot do piunungan tinaru id pogun Malaysia. Agayo kounsiakan tulun mogiigion id pogun Malaysia tu mulong do norukutan tinaru, kotumbayaan om koubasanan nga otingoligan piuludan om osimbayan do minggoos mamagampot koburuon id koposion. Okito iti maya kapanaandakan mogikaakawo karamayan mantad mogisuusuai tinaru. Oinsanan tulun alapon mampai id karamayan dii.

Tumanud do susuyan, kinointonodon nopo do karamayan Tadau Kaamatan nga mantad kinolubukan di Huminodun, tanak do Kinorohingan om Suminundu i luminubuk montok manampasi tinaru hiti pomogunan. Ginompi om pinantang rusod dii i rinoitan do Bambarayon. Kapamantangan do Bambarayon pinotilombus maya kapamaramayan Tadau Kaamatan tikid toun. Ontok toun di nakatalib, pinili tema Kaamatan Wayaan do Pisompuruan Koubasanan Tinaru. Pisompuruan nopo nga pogiu ludan om pisokodungan id pialatan do mogisuusuai tinaru. Koontok kopio tema montok kapamaramayan Tadau Kaamatan. Okito piunungan mogisuusuai tinaru maya pisokodungan popoindalan toi ko' mampayat id abaabayan diti. Tobpinai id sodu toi ko' id somok korikot do mooi tindapou, panakatanda pitoluadan id paganakan, piobpinayan, sungkad tukad om sopi-Kadazan om Dusun.

Susuyan do kinolubukan di Huminodun minanahak kolumaagan kumaa tinaru id puru do Kadazan om Dusun nokototoi id pialatan puru tinaru diti gisom do baino maya kapamaramayan Tadau Kaamatan. Komoyon nopo nga puru tinaru Kadazan om Dusun nokopomogompi om nokotungkus woyo koposion do mogiunung-unung. Mogiunung-unung mantad guas boros "unung" kirati do mogituutumboyo pomusarahan, kobooboroso om kowoowoyoo'. Soira do haro piunungan, nunu nopo wonsoyon om toguangon nga osonong do tumimbaba. Piunungan okito ontok kapamaramayan Tadau Kaamatan maya piilangan di olumaag mantad Minamangun miagal do taakanon. Mogisuusuai taakanon di posurungan. Koubasanan mogiilang diti okon nopo ko' popogirot piombolutan, piobpinayan nga popoimagon pisompuruan do tinaru. Suai ko' ii, kowoowoyoon tosonong diti manahak kogorisan mogihum kahara-haraan di milo poilangon id paganakan om tulun suai. Okito nogi piunungan maya do kowoowoyoo' mogiuhup-uhup om misokodung do mamaramai id walai pogitiitimungan miampai mongowit taakanon om pogilangan.

Di pogulu nopo, soira do mongoi sapul rumamai id sambol, mongowit do taakanon kumaa id walai di rikoton. Koubasanan miagal diti popokito piunungan do popoindalan

abaabayan om tumoguang do kobolingkaangan. Koubasanan mitaabang kaanu monginggaan do karaja miagal id timpu mongomot om mamawaal. Timpu baino, mumbal nodi tumalup koubasanan do mitaabang tu kogumuan tulun nokoingkawas ekonomi om kikousinan momongo isosio karaja miampai manahak do tiolus. Poingkuro po nga karamayan Tadau Kaamatan kakal momogompi pitabangan tu koubasanan au milo alanan do tusin. Pisokodungan momonsoi pokitanan miagal ko' sumayau, mogonsok taakanon koubasanan, popoindalan piboi'an, au milo nung also pisompuruan okon nopo ko mantad puru tinaru Kadazan om Dusun nga kaampai nogi tinaru suai. Iri no sabab do karamayan diti roitan do impohon piunungan koubasanan tinaru. Piunungan diti oponsol do potilombuson maya do karamayan Tadau Kaamatan mooi do piunungan tinaru toriirimo ogirot.

Ontok Tadau Kaamatan, ogumu abaabayan kohompit no pokitanan om piala'an kironit do koubasanan tinaru di poindalanon miagal do popouni tuunion, sumayau, sipoot koubasanan, sugandoi, unduk ngadau. Kaampayatan mantad mogisuusuai tinaru om watas id abaabayan ngawi dilo panakatanda sokodung om nogi wayaan popisompuru tinaru. Pisompuruan miagal diti kopongowit do piunungan om papahala ralan rumikot id koburuon tinaru mooi kotopong tinaru di nokoburu. Boros Diwato kokomoi diti "nung okoro pogikodut-koduton, nung agayo pogikobing-kobingon" komoyon do gompion piadangan id pialatan do pisompuruan mooi ogompi om kotilombus. Haro nopo i kitilaan nga kada kokolit popotuduk do tulun suai mooi do kasakag om kotongkop o toilaan loolobi no kopio kokomoi koubasanan tinaru.

Tadau Kaamatan nopo nga kopokitanan do koubasanan, kowoowoyo di olinuud om mogisuusuai tinungkusan do tinaru Kadazan om Dusun. Mantad dii, milo roitan do tadau diti, iso ralan popotungkus koubasanan do tinaru. Ointutunan kolumison rasuk, taakanon, tionon om kakamot mogisuusuai puru tinaru ontok karamayan diti. Oponsol do gunoon sukod wagu karamayan diti minsingilo tungkus koubasanan tinaru tu iti no timpu kokito om koruba tulun di abaal kokomoi koubasanan tinaru. Kopotungkusan diti montok popotolimbus pisompuruan id pialatan do tinaru, ponokosukud tapanggor rumantai koburuon om kabaalan tinaru suai id pomogunan.

Songkuro po goos do koperintaan om kotonan popoindalan Tadau Kaamatan, nung au kaanu sokodung mantad tinaru ngawi loolobi no iti sukod wagu nga hontolon popotungkus koubasanan au agampot.

## **B Simbaro' ponguhatan sumusuhut.**

- (i) Isai i Huminodun id kapanaandakan do Tadau Kaamatan?
- (ii) Nunu kounalan do karamayan Tadau Kaamatan?
- (iii) Poingkuro Tadau Kaamatan osiliu impohon piunungan do tinaru?
- (iv) Tumanud pomusarahan nu, kaanu nangku karamayan Tadau Kaamatan popotolimbus koubasanan sandad? Potolinahaso' miampai pounayan di kosudong.
- (v) Pogihum koilaan potilombus kokomoi do karamayan Tadau Kaamatan miampai momoguno mogikaakawo rujukan.

## C Basao' teks om intutunai boros patikol.

Nunu komi do sukod wagu kokomoi karamayan Tadau Kaamatan?


### Chersherra Debbie Vincent

Kaamatan nopo nga karamayan tinungkusan mantad di taki om todु tokou. Tudu nopo kapamaramayan Tadau Kaamatan nga monongkotoluod om mongunsikou kumaa Kinorohingan sontob kolumaan id koposion tokou. Karamayan di taandakon tikid toun kihontolon montok popogirot kogos piombolutan om pirotian mooi kaanu popogirot do pisaan mogisusuai kointutunan tinaru id Sabah. Kaamatan kaanu popogirot pisompuruan maya abaabayan di pohoroon miagal do momolisitik, mipulos, monopuk, mamagandal, mobpiri toi ko' mangapui om moningkawa karabou. Abaabayan miagal diti kagayat tulun sompogunan mampayat id karamayan dii.

### Fera Floryinna Mourine

Karamayan Tadau Kaamatan nopo nga iso kopongunsikahan maya do popoilang kumaa koobpinayan lumaag di pinatahak do Minamangun saalom isoiso timpu. Papanahon nogi iti sabaagi tonduk momusorou kinolubukan di Huminodun. Id timpu do baino, ramayon iti Tadau Kaamatan montok popogirot pisompuruan tinaru. Ogumu koubasanan tinaru miagal ko' taakanon, basaan, tuunion om tinunturu i okito ontok tadau karamayan diti. Wookon dii, haro no au otutunan do sukod wagu, miagal do bosou i wonsoyon mantad sada, daging, om rapaon mogirolot-rolot. Ingkaa nogi basaan tu tikid kinoyonon haro pisuayan do fesyen om rinda poinsandad. Onuan no daa sukod wagu kosiwatan do mintutun om minsingilo koubasanan tinaru maya do karamayan diti.


### Roshelva Salimun


Tadau Kaamatan nopo nga sabaagi do kasarahan kolubukan di Huminodun om kosiwatan popotungkus koubasanan. Mantad dii, oponsol do potilombuson mogikaakawo abaabayan miagal manangon, sundait, unduk ngadau, mogonsok taakanon koubasanan, magagung om momonsoi tinunturu mooi do abaabayan diti osiliu ponokosunsuyon manampasi om popotungkus koubasanan sandad.

### Nurul Aleeza binti Jahili

Oponsol o karamayan Tadau Kaamatan tu koubasanan diti tinungkusan montok mamantang om kahandaman sunduan parai. Kopooposion tulun Kadazan om Dusun sabaagi moroorobuat kopisudong do kapamarayaman Tadau Kaamatan miampai ginawo di asanang om ounsicou kumaa Kinorohingan. Au nodii milo olimon, rati diti karamayan Tadau Kaamatan au songkuro pusohon do sakag wagu baino loolobi po soira kogumuan tulun Kadazan om Dusun nakatanud do ugama. Kotumbayaan kumaa sunduan parai au no tonudon. Komoyon nopo nga kapamaramayan Tadau Kaamatan nokosimban mantad kotumbayaan sandad. Poingkuro po nga karamayan diti oponsol do potilombuson sabaagi medium popoilo koubasanan om adat tinaru Kadazan om Dusun. Otumbayaan oku do karamayan diti koponuduk sakag wagu kokomoi susuyan koubasanan om popogirot pisompuruan tulun Kadazan om Dusun.


### Suzica Johnny Jusim


Tumanud kotumbayaan do gulu-gulu, Tadau Kaamatan nopo nga iso laang do poposoru kinolubukan di Huminodun, i suminiliu taakanon montok manampasi tulun. Milo nogi karamayan diti do poposoru dati manamong do sandad posirili. Oponsol kopio do pohoroon iti karamayan montok pisompuruan tu soira also pisompuruan nga opunso o boros, koubasanan om tinaru. Koubasanan do tinaru Kadazan om Dusun soira korikot do wulan Mikat nopo nga papaharo do karamayan moginakan tu iti no kosiwatan popoilang do lumaag tokou kumaa tulun suai om panakatanda kounskahan kumaa Kinorohingan.

### Suharmin bin Luis


Kopihondot karamayan Tadau Kaamatan, posodiaon o taakanon om tiinumon tu tadau nopo diti nga popoilang do lumaag kumaa tobpinai. Koubasanan nopo nga, pohoroon o karamayan diti solinaid do duo tadau. Totuong nopo ontok tadau kumoiso nga pohoroon o abaabayan magavau toi ko' pamarayahan sunduan do parai i puruanon do bobolian om piapiro monguhup dau. Totuong kumoduo nopo nga pohoroon o abaabayan habot. Ontok do abaabayan habot, patahakon o parai di pinotobilang kumaa di bobolian sabaagi panakatanda kaandasan om kounskahan. Hiokon i tombului miampai sayau, sinding om mogisuusuai taakanon. Karamayan diti osiliu wayaan pisompuruan miampai mangalap tombului mantad mogisuusuai kampung, watas om tinaru tumimung do mamaramai. Kapanampasi iti tungkus koubasanan om kopogirot do piobpinayan.


**D** Gonopo' jadual id siriba kokomoi kapanaandakan Tadau Kaamatan miampai momorujuk do komi sukod wagu mantad bolikan 116 – 117.

Ngaran	Kounalan	Abaabayan
<b>Chersherra Debbie Vincent</b>	1. Kosiwatan monongkotoluod kolumaagan mantad Kinorohingan. 2. Popogirot kogos piombolutan. 3. Popogirot pisaan mogisuusuai tinaru.	1. Momolositik. 2. Mipulos.
<b>Fera Floryinna Mourine</b>	/	/
<b>Roshelva Salimun</b>	/	/
<b>Nurul Aleeza binti Jahili</b>	/	/
<b>Suzica Johnny Jusim</b>	/	/
<b>Suharmin bin Luis</b>	/	/

**E** Intutunai boros patikol.


## **Basao' suniba id siriba om sorisido' boros patikol.**

### **Ambu**

Insan tadau oinsanan tulun minindahu id ranahon. I Ambu po noolu, mimpanau aiso hontolon. Maamaso mimpanau isio id tanga kampung, kokito no dau i Hondiri, i Samil om i Asibi. Otutunan di Ambu yolo nopo nga tangaanak di Rindi. Kotolu-tolu diolo diti nointutunan do oporian kopio sumuang walai tulun. Poingkuro po, nga au osonong nawayaan diolo ontok tadau dii do minongoi suang walai di Inan Mimi tu kaampap do nokito di Ambu.

Osikap no i Ambu luminisok. Piintang-intangan dau i tolu mogioput pusod. Poulayon no dau tulu om pogogokon no kaagu. Au nokorikot hopod minit om soliwan no yolo. Mogisuusuai po rinangkat diolo mantad walai di Inan Mimi. I Hondiri nopo nga minamabo wakid nopena timadang. I Samil nopo nga minongowit duo tinan pokilahan om i Asibi nopo nga minangabil do dangol. Suai pinonuhuan nga ii dangol nongoi dau obilo. Gisom do mimbangas po i Hondiri. "Ponguro nu dino dangol? Sinuhu ku ia mongowit di lansang takano. Dangol nogi nongoi nu. Kada po dia!"

"Kada pintogod tomod. Intangai daa ilo noowit di Samil. Poingkuro gia mongungkaya nung okon ko' momoguno dangol? Maan nu kokoto?" Miagal no dii simbar di Asibi. Kadada i Hondiri miampai maku-paku. "Otopot moti pama kio, ha ... ha ... ha ...," ka di Hondiri.

Pamanau no yolo kuminaa hiri id gouton. Ongoi no i Ambu susuhut diolo nga misoklisok ii. Korikot hiri pompod do bawang om akano no diolo i pokilahan om timadang gisom do nayahan tomod. Poguliai no di Ambu om ngoyo no dau sunudai i Inan Mimi kokomoi di tua'ua' dau dii napanakau do tulun. Soira nokito di Inan Mimi i Ambu nga osiau no yau suminalakoi om tilombusai pinotobon i totobon. Iri po titigaon pinoukab. Kukuto nopo di Ambu tulu dau. Ogumu kutu di Ambu tu aiso tulun katama monginkutu dau. Sigog do pomogiak i Inan Mimi miampai minongoi liga hiri titigaon. "O ... Ambu! la minongoi panakau tua'ua' ku kio? Nokuro gisom naawi timadang? I pokilahan Musang King nga natagak! Dangol di tapa nga noongoi! la minanakau kio!" Malak-palak po i Inan Mimi. Tilombus i Ambu minongoi rapou hiri toguang do walai. "Eee, okon ko yoho minongoi panakau inan!"

"Isai dii? Kada po dia. Kada koti pongudut do hino, otulahan ko moti mangakan do pinanakau," ka di Inan Mimi.

"I tangaanak di Rindi minoi panakau dii," ka di Ambu suminimbar.

"Ai, kada koudut do hino! Yolo nopo nga koilo monguhup tulun kampung do kumaraja. La no minongoi panakau di tu aiso toilaala'an. Mogot nogi pogulion nu ii dangol. Naa ... wakid ku nga natagak! Hombo pinataaman nu? Pogulio' koti!" ka di inan Mimi do mimpalak.

Sigog do korikot i Samil minongoi poguli dangol di Inan Mimi miampai minokiampun tu naakan no diolo i tua'ua'. Koturu romou di Inan Mimi kokito di Ambu pointuku id natad do lamin dau. Mantad kinaantakan dii, osonong nodii i Inan Mimi kumaa di Ambu. Ingkaa nogi ngawi o tulun kampung.

## **Pasanarayo' kawagu boros patikol i aanu mantad teks di nabasa miampai momorujuk do puralan boros.**

**H** Sorisido' koilaan kokomoi do pamantangan karamayan Tadau Kaamatan id teks om simbaro' ponguhatan sumusuhut.

### Pamantangan Karamayan Tadau Kaamatan

Karamayan Tadau Kaamatan taandakon tulun Kadazan om Dusun. Tumanud do bobolian, haro piapiro pamantangan id karamayan dilo mooi orikot hontolon do poposulimbang koposion tulun, susuumuni, tongodupot, kowoigan, kotongusan, katanaan om korombituanan. Kapamantangan nopo ngawi dii nga:

1

Mogibabas-babas id pialatan do paganakan, tiso om tiso.

2

Mogilang do taakanon sabaagi ponongkotoluadan do bambarayon.

3

Monugandoi poloyuk do kounskahan om ponongkotoluadan kumaa Kinorohingan maya Huminodun.

4

Mokilumaag om mokiwonod do id pongindopuan om poposonong kolidasan tinan om sunduan sompomogunan.

5

Popogirot sunduan mogitaatabang.

6

Popohimagon kapamantangan om kahandaman do kolunduson, kosindakon, kolinuudan om kolishan di Huminodun maya do piboi'an unduk ngadau.

7

Monoguli, monginwagu om pomogot ralan koposion id winoun.

(Tadon: Benedict Topin, pinibarasan, 28/2/2020)

### I Simbaro' ponguhatan sumusuhut.

- Nunu kounalan do pogibabasan ontok karamayan Tadau Kaamatan?
- Poingkuro popogirot sunduan mogitaatabang id pialatan tulun timpu do baino?
- Onuai kointalangan kokomoi kounalan piboi'an unduk ngadau ontok Tadau Kaamatan.
- Tumanud pomusarahan nu, oponsol nangku potilombuson iti karamayan Tadau Kaamatan. Potolinahaso' miampai manahak pounayan di kosudong.

## A Sorisido' boros pongudio sumusuhut.

### Boros Pongudio

Boros pongudio nopo nga boros di gunoon montok monguhot kokomoi isoiso ahal.

Nuludan ayat momoguno boros pongudio owonsoi do ayat pongudio.

Boros pongudio milo posuangon id kotimpunon, id tanga toi ko' id kolimpupuson do ayat.

Koubasanan nopo nga ayat pongudio momoguno do tanda basa monguhot (?) id kolimpupuson do ayat.

## B Basao' teks om intutunai boros pongudio.

- | | |
|-----------------|----------------------------------------------------------------------------------------------------------------------|
| Robin: | Isai kotutun do <u>tomburung</u> ? |
| Donon: | Kotutun oku yoho, kawo do kodop. |
| Robin: | Otopot kopio. Nunu kogunoon do <u>tomburung</u> ? |
| Felis: | Maan do rinapa. |
| Robin: | <u>Hombo</u> koonuan tokou ti <u>tomburung</u> ? |
| Donon: | Haro pataranon hilo badi. |
| Robin: | Piro gatang? |
| Felis: | Apagon gatang do <u>tomburung</u> . Nokoumbal i tina ku nokoboli RM15.00 sonkilo. |
| Robin: | Poingkuro mogonsok do <u>tomburung</u> ? |
| Donon: | Koubasanan nopo di tina ku mogonsok nga suupon. |
| Felis: | Nokoumbal nogi i taka ku mogonsok do <u>tomburung</u> miagal do <u>tindalam</u> punti ginuring. Opoto nogi kaakanan. |
| Robin: | Pounzikou dokoyu ngoduo. |
| Robin om Felis: | Miagal nopo. |

## C Pomonsoi piapiro ayat momoguno boros pongudio id siriba.

Isai


Nunu

Hombo

Songkuro

Poingkuro

Kawo ayat pongudio:


### Ayat pongudio aiso boros pongudio


Ayat pongudio aiso boros pongudio nopo nga ayat di polombuson momoguno rolou boros di asawat pogulu rolou opian id kopupuson do ayat. Id ponuanan, rolou mongudio momoguno tanda pongudio (?).

Poomitanan:

- i. I Gundohing Fidelis Sipangkui?
- ii. Hilo London i Rozita?
- iii. Momonsoi yolo podtuongisan?
- iv. Nakaakan ko no?

### Ayat pongudio momoguno boros pongudio

Haro tolu kawo ayat pongudio momoguno boros pongudio miagal id siriba:


### **Ayat pongudio miampai boros pongudio.**

Ayat pongudio miampai boros pongudio kisuang do boros pongudio piro, poingkuro, soira om nokuro.

Poomitanan:

- i. Poingkuro momonsoi do wakid?
- ii. Soira ko mamanau mongoi universiti?
- iii. Piro no yolo mogiobpinai?

### **Ayat pongudio miampai boros pongudio ponowoli ngaran.**

Ayat pongudio miampai boros pongudio ponowoli ngaran kisuang do boros pongudio nunu, isai om nonggo.

Poomitanan:

- i. Isai ilo manud-tanud dia?
- ii. Nunu nokosuhak dilo gakod nu?
- iii. Nonggo kinosisipon di pais ku oniba di?

### **Ayat pongudio miampai frasa popiromut ngaran.**

Ayat pongudio miampai frasa popiromut ngaran poguluanan do frasa popiromut ngaran pongudio miagal do mantad nonggo, gisom do soira, miampai disai, om kumaa disai.

Poomitanan:

- i. Mantad nonggo yolo minanangkus?
- ii. Gisom do soira i pokitanan kokomoi sains hilo id Longkod Pambasaan Buuk Pogun?
- iii. Miampai disai kou do mitimbungak maya do Google Meet sodopon baino?

### **D Onuai boros pongudio di kosudong.**

- a. ... ngaran do mongingia' boros Kadazandusun pangaan kolimo id sikul nu?
- b. ... di taki nu dilo dunsul tu pisaan-saan dau?
- c. ... manahak sisimbar do ponguhatan diti?
- d. Nakaanu ko ... kasagaan mantad molohing nu tumanud diti piboi'an roisol?
- e. Owion no iti taakanon ... di?
- f. ... suang dilo tobubut tu obuntung tomod?
- g. ... norubaan di Rasid sodopon konihab?
- h. ... tu au i Datin Juliana nokotindapou id kapanaandakan Tadau Koonduan toun baino?
- i. ... ko kumaa hilo Johor?

E

Imurio' gambar om pomonsoi ayat pongudio di kosudong.


Poomitanan ponguhatan:

- i. Nunu ngaran kinoyonon nulu diti?
- ii. Isai nokoumbal nokoongoi kinoyonon diti?
- iii. Nonggo kinoyonon diti tu olumis kokitanan?
- iv. Songkuro sinodu kinoyonon diti mantad kakadayan?
- v. Poingkuro rumikot id kinoyonon diti?


**A Sorisido' maklumat kokomoi kakamot om laang momonsoi sigar.**

Kakamot gunoon:


Gonob


banang


rinda


gunting


dalat


kain pongodou


### Momili bahan

Pilion i gonob di mironit do koubasanan Kadazan om Dusun. Poomitanan, nopo nga gonob kiwotik do roun i gunoon montok rusap, taakanon, wonsoyon tinunturu toi ko' pomolopot. Kirati iti do kopomogompian sandad posorili.

### Tontuon motif

Tontuon motif di poontokon id tunduk do sigar.


### Lopian

Lopian do odoropi gisom kaanu bontuk do sigar. Potopongan no id tulu sondii om tombiron mooi do oogot.


### Lumison

Rindaan no i sigar miagal id gambar toi ko' tumanud do korohian.


### Uludo' id pokiikitanan toi ko' poopion

Soira opongo, poopion i sigar mooi do au omurangan. Milo nogi uludon id pokiikitanan di au asakatan do murong.

- B Mantad maklumat kokomoi laang momonsoi sigar, ponuat do teks pibarasen di kosudong.

- C** Polombuso' sisindiron momoguno loyuk di kosudong. Sorisido' komoyon sisindiron kokomoi mongupus adat id siriba.


### Mongupus do Adat

Mongupus nopo adat  
nga omit kou no  
dilo tua kupang do gonsomon  
nonggo nopo koliwidon  
hilo no sumayat  
imoyoon tokou no  
tongosukuon komolohingan  
nonggo nopo koyonon  
iloon diolo o kaadatan.

Songkuro po ginayo toluod  
mantad kinoruhangan  
au kotingolon  
tinundun mantad komolohingan  
nonggo ko nopo  
soira id kobolingkaangan  
also longkodon sunduan  
suai ko' Kinoingan.

Linundus dilo Nulu Nabalu  
rinusod di odu aki tokou  
inupus do sundu adat tinaru  
au nokoinrusod dotokou.

(Sinimbanan mantad Benedict Topin, 2017)

- D** Simbaro' ponguhatan sumusuhut.

- Nokuro tu roitan o komolohingan sabaagi do tongosukuon?
- Susuyo' ralan mongupus do adat miampai manahak pounayan di kosudong.
- Pibarasai miampai tambalut nu tinundun komolohingan kumaa koposion sukod wagu miampai manahak pounayan di kironit.
- Potlinahaso' rati sisindiron miampai manahak pounayan di kosudong.

**A Solimodo' teks kokomoi do Mahkamah Anak Negeri.**

### Mahkamah Anak Negeri


Koilo ko nangku nunu komoyon do *Anak Negeri id Sabah*?

Pogun Sabah momoguno istilah Anak Negeri Sabah id siriba do Ordinan Tafsiran (Takrif Anak Negeri) 1952 om *Interpretation (Definition of Native) Ordinance* (Cap.64) nakarait do Anak Negeri Sabah nopo nga montok tinaru Kadazan om Dusun, Sama, Murut, Rungus, Iranun, Tatana, Suang Lotud, Brunei, Kedayan, Bisaya, Sungai om suusuai po i pointsandad id pogun Sabah. Wookon nopo woyo do adat Anak Negeri Sabah nga miagal id siriba.

- 1** Haro sajara mantad sinakagon om nokotilombus. Okon ko winonsoi-wonsoi.
- 2** Tinungkusan mantad iso sinakagon om potilombus.
- 3** Natanud, napantang om woyoon do tulun ginumuan.
- 4** Nokohimagon koponulukan do hukum montok tulun di nokosunsung do adat.

(Tadon: Justin Ginduk, 2018)

**B Pomonsoi ponurubungan kokomoi Sistom Kooturan Mahkamah Anak Negeri miampai momoguno koilaan id siriba.**

**Mahkamah Anak Negeri**

<b>Kukumaraja</b>	Luguan Anak Negeri Timbang Luguan Anak Negeri Luguan Kampung
<b>Tonggungan</b>	Momogompi koumoligan mogiigion id labus kakadayan. Monoina do kooturan kaantakan nakadandang do adat.
<b>Gana Kuasa</b>	Monoina do kooturan tungkusan montok mogiigion di okon ko kiugama Islam. Monoina do kooturan pisasawaan. Monoina do kooturan piadaan. Monoina do Ordinan Mahkamah Anak Negeri. Momisara naantakan kironit do adat koubasanan. Monoina do kooturan pongonuan tanak tohonokon.

**C Solimodo' kokomoi adat monumpali id siriba.**

**Adat**

Pogun Sabah nointutunan do ogirot pisompuruan id pialatan mogisuusuai tinaru. Impohon nopo momogompi pisompuruan diti nga mamantang do kooturan toi ko' kaadat-adato' tikid-tikid tinaru. Nung nakadandang do adat nga onuan do danda tumanud winagat do kasalaan. Kooturan kopironit do adat monumpali okito id siriba.

**Adat Monumpali**

Monumpoli nopo nga iso pantang ontok koturu tadau kinapatayon do sosongulun. Poindalanon o adat diti montok mamantang koibakan di rusod tongtiagak. Ontok do popoindalan adat Monumpali popolombus i bobolian do rinait montok popotongkiad di tongtiagak mantad koobpinayan dau kumaa pomogunan namatai. Opongo po momurinait om mongorot no do tayam sabaagi sogit kumaa tobpinai di notongkiadan om onuan nogi i tongtiagak sabaagi kokoriu do mindalan. Timpu nopo baino tu nakatanud no ugama nga sambayang poindalanon ontok tadau koturu montok di tongtiagak, om monginsasamod do paganakan di notongkiadaan.

Ontok do popoindalan adat Monumpali, au kawasa papaharo karamayan miagal do pisasawaan di haro abaabayan popouni tuunion karamayan. Iti nopo nga montok mamantang paganakan di kohompit do adat Monumpali. Nung haro kadandang do kooturan diti, milo do Mahkamah Anak Negeri ontokon do sogit.

**D** Imurio' gambar id siriba. Potolinahaso' kowoowoyo' di okito om pisudongo' do kaadat-adato' tinaru Kadazan om Dusun.


Mogiuhip momonsoi karaja id walai iso laang popogirot piobpinayan. Piobpinayan di ogirot koinsodu mantad kadandang do adat koisoon do poriuk toi ko' pisasawaan di haro piobpinayan.

!!!


!!!


!!!

**E** Pinsingkono' miampai tambalut nu kokomoi gana kuasa Sistom Kooturan Mahkamah Anak Negeri.

Nin	Gana kuasa	Kotolinahasan
1.	Monoina adat pisasawaan	<ul style="list-style-type: none"> <li>a. Papantau pitas montok pisasawaan di haro piobpinayan.</li> <li>b. Papatantu adat montok di momutut do pihabayan.</li> </ul>
2.	!!!	!!!


Sorisido' om rotio' boros poninduai. Ihumo' sisimbar di kotunud.


Poryhykan

1. Sundung po mogisuusuai ... / poingion id pogun Sabah nga poingompi kasari piuludan.
  2. Kowoowoyoon monompi pipi wagas soira monutu parai ... .
  3. Au kawasa monutud do ... tu ontok do sogit.
  4. Kogumuan tinaru Dusun ... / poingion id watas Kota Belud.
  5. Pomogenop basaan koubasanan do kusai.

Pahamadan

6. Karamayan do tinaru Kadazan om Dusun ! .

7. Tukadan mogihum kabang do ..! kirati tulun di orohian mogihum pitagadan.

8. Kapanahak ko do ... nung kadandang ko do kaadat-adato'.

9. Gompio' !.. mongoi kotilombus piuludan mogisuusuai tinaru id pogun Sabah.

10. Iso tinaru i poinsuang do Anak Negeri Sabah.

# Unit 7

## KOPOSION DI OLIDAS

Id unit diti, minsingilo tokou do:

- pisimbaran o isoiso ahal om podolinon kumaa grafik.
- poposunud rati, koilaan om ponontudukan maya teks di nabasa.
- monuat forum om ponuanan dii suai.
- mongilo pionitan Nulu Nabalu id koposion tinaru Kadazan om Dusun.


Mongilag do toruol lobi asanang  
mantad ko mongusap?


A Imuayo' gambar om pisimbarai id tinimungan koilaan di pinatahak.

### PINIAPAT PINIDUO

## PIRING OLIDAS MALAYSIA PINIAPAT PINIDUO

Suangan iso piniapat piring do sada toi ko' kawo protein dii suai.


Suangan iso piniapat piring do takano toi ko' kawo kabohidrat dii suai.


Suangan iso piniduo piring do tua'ua' om rinapa.

#### Koilo kou:

Konsep "Piniapat piniduo" pinoimagon do Komontirian Kolidasan Malaysia di toun 2017. Konsep nopo diti nga ralan pangangakan di natantu o nunu i akanon om songkuro ginumu di akanon. Soira atanud o konsep diti kopongilag mogisuusuai toruol id pialatan tulun ginumuan. Piramid taakanon nopo nga iso woyoon soira momili kawo taakanon monikid tadau.

(Tadon: Komontirian Kolidasan Malaysia)

**B** Iloo' o gambar id siriba. Pokinongoho' audio.


1. Mantad audio di norongou, podolino' koilaan dii kumaa id bahan grafik.
2. Pibarasai gama om waya kaantakan id siriba kumaa kolidasan do tulun ginumuan.

Ogumu pomilian do taakanon


Taakanon di olidas


3. Pibarasai kounalan om koluhoyon kokomoi kaantakan maya gambar id siriba. Podolino' asil pibarasan tumanud kreativiti nu sondii.


1.4.2 Papadalin koilaan di norongou kumaa id bahan grafik.

4. Pibarasai koilaan id siriba. Atag pambalajaran momoguno PAK-21 di kotunud.


Kipomusarahan do Positif

Osimbayan o koposion

Pusohon om gatangon

Osonong pomusarahan kumaa tulun suai

Korohian tambalut

Mampayat do nunu nopo aktiviti

Kaanu monolibamban soira ohukot pomusarahan


- Pisimbarai miampai tambalut id kalas nu ralan monoguang soira ohukot pomusarahan.**
- Mantad pibarasan dii, podolino' koilaan di naanu nu kumaa id pata pomusarahan di kosudong.**

Piombolutan di otopot nopo nga tambalut di kasaga lumubuk montok piombolutan dii.

## 5. Poindalano' forum id tinimungan tumanud kointalangan id siriba.


### Pangangakan Tagaanak Sikul di Olidas

Kopisanangan kumaa toinsanan, ogumu katangaban sabaagi susumikul. Nung nakabalajar, mongoi id librari om mitimbungak id tinimungan nga koilo no komoyon do nokosodia tumimbaba do panaasan. Poingkuro poposodia tinan di olidas? Miagal di noilaan do pangangakan nopo nga tadow do kolidasan. Kogorisan pomusarahan nopo nga mantad tinan di agaras om olidas. Montok mogibooros kokomoi do ahal diti, naalap ku piipro panel. Id ponimpuunan, pointutunon ku ... (Tilombuso' o forum diti id tinimungan).


Au mangakan taakanon  
di noproses


Mangakan do tua'ua'


Makan tumanud do timpu


Monginduhai

### Simbaro' ponguhatan do sumusuhtu.

- (i) Nunu komoyon pangangakan di olidas?
- (ii) Poingkuro mongilag mantad owonitan do taakanon?
- (iii) Pointalango' pomusarahan nu kokomoi kowoowoyoo' pangangakan sukod wagu baino?
- (iv) Panahak kointalangan kokomoi pangangakan di olidas manahak kogorisan do pomusarahan?
- (v) Tumanud pomusarahan nu, poingkuro mongulud pangangakan di osulimbang id paganakan?

1.5.2 Popolobus idea id: (i) forum.

## A Basao' teks om onuai rati boros di pinaragang.

### E-sipoot

E-sipoot nopo nga iso po wagu korohian do komulakan baino id gana rekreasi. Sipoot elektronik dii momoguno medium elektronik mamaian video miampai koombolutan maya online. Mogisuusuai o bontuk pialaan miagal mogitiitimbak, **misangod** sopiiso-iso om ogumu po kawo suai.

Baino, nointutunan o sipoot diti maya koburuon do teknologi maklumat i pinopotongkop do pomoinan diti id pialatan tulun ginumuan. Iso kawagu ponginwoguan id gana sipoot soira mamaian miampai tongotambalut di au monutun id nonggo kinoyonon diolo id isoiso timpu. Gana diti manahak **laba** om liwang pakarajaan sabaagi mamaamain profesional om nogi kumaa di mangaanganjur do pialaan diti.

Sukod wagu i orohian do pomoinan diti mositi kidisiplin om kikabaahan takawas mooi do kosiliu mamaamain di kalantoi. Suai ko' ii, abaal nogi id **ponoinaan** do timpu tu proses mamaian nopo nga manganu timpu di alaid.

Tumanud Persatuan Pakar Psikiatri Amerika Syarikat (APA) soira oholian mamaian do Internet kopongowit kobolingkaangan do pomusarahan toi ko' *Internet Gaming Disorder* (IGD). Haro nogi moboros do *Internet Use Disorders* (IUD) tu ogumu o waya suai di aanu soira alaid kopio lumoyog do Internet. Ilo no pounayan do pogun China papasanarai do **oholian** mamaian do Internet nopo nga iso kawo do toruol.

Kitoruol o sosongulun IGD soira au koilo mamalan timpu om mamaian gisom au kopuriman do tumingkod. Miagal poomitanan mangawi timpu solinaid walu gisom hopod jaam do sangadau. Au yolo kosorou mongoi korumo do tobpinai om tambalut. Suai ko' ii, kooling nogi manamong kolidangan do tinan. Ounsub o ahal diti soira au atamangan pangangakan om pongongodop. Haro nogi i oduya do obintogod tu noindamaan do mamaian om ounsub o ginawo diolo do tumigir soira au kalantoi.

Tumanud di Jon E. Grant om Marc N. Potenza, songulun i oholian om au katatak diti pomoinan nga miagal nogi di sowolokon do dadah. Mulong po ogumu katangaban id gana diti kumaa kolidasan nga au orologo tulun do mamaian. Montok dilo, piipiro ponoriukan **monoibau** do ahal diti. Miagal poomitanan, Majlis Belia Malaysia mantad puru profesional Universiti Sains Islam Malaysia minanganu iso kotinanen Esport MedicA (*Esports Medical Academic*) i abaal moboros kokomoi kolidasan id gana diti. Mulong po do ingkaa, sokodung mantad molohing, miagal ko' manantu timpu linaid tangaanak do mamaian Internet. Suai

### e-sipoot

Pinoimagon do Majilis Sipoot Asia o e-sipoot sabaagi sipoot pialaan kumoinsan id Asia id Sipoot Asia ontok toun 2022. Nokoindalan o sipoot diti id Sipoot SEA ko-30 id Filipina. Nakaanu midol amas songulun tumanud do sipoot diti mantad Malaysia. Kos soginumu 10 riong ringgit montok e-sipoot diti id Balanjawan Malaysia 2019.

ko' ii, montok di mamaamain au daa poposiliu koimaan momoloyog do Internet sabaagi iso ralan mogidu mantad pomusarahan di agangau tu ogumu i ralan do suai papagaan do pomusarahan.


Au nogi olimon, koburuon e-sipoot diti minongowit koburuon id gana ekonomi om teknologi kumaa pogun tokou. Midamot dilo, korutumon kumaa kolidasan nga piboros-boros nogi. Montok dilo, agayo kalansanan do aadang o pamaamain om panaanamong do kolidasan sabaagi songulun mamaamain di abantug om olidas id kopooposion do monikid tadau.

(Naanu om sinimbaban mantad *Majalah Kosmik*, Bil. 6, 2019)

### 1. Pomonsoi ayat momoguno boros id siriba montok popointalang do rati boros.


### 2. Sompipio' boros id siriba tumanud do sompuruan boros.


**B** Basao' bahan id siriba om patayado' koilaan di naanu momoguno PAK-21 di kosudong.

### Manamong do Pangangakan


#### Diabetes

Ogumu gula id raha nopo nga tадон toruol diabetes. Okuri o insulin posoliwanon mantad pankreas gisom au kopongowit gula id raha kumaa id sel om tisu montok ginaras do tinan. Nung okuri insulin, mingkawas gula id tinan i karaag do organ om tisu.

(Loyogo' id: [www.myhealth.gov.my](http://www.myhealth.gov.my))


#### Kolesterol

Kolesterol nopo nga kawo lunok id raha. Awasi lunok montok kolidasan tinan miagal poposoliwan do hormon om vitamin D. Mulong po tu ingkaa, lunok i noindamaan kogumu id raha tадон do toruol tunduunditoi ko' *cardiovaskular* (CVD) om strok. "*High-density lipoprotein cholesterol*" (HDL-C) nopo nga kolesterol di osonong i manganu kolesterol mantad tisu kumaa id tangkayau om mongingkuri toruol tunduundi. "*Low-density lipoprotein cholesterol*" (LDL-C) nopo nga kolesterol di au osonong i mongowit kolesterol mongoi id tisu i kosombol do koluyungan do raha. Nung ogumu LDL, kounsub do toruol tunduundi.

(Loyogo' id: [astroawani.com/gaya-hidup/ramai-rakyat-Malaysia-dapat-penyakit-jantung-pada-usia-muda-187822](http://astroawani.com/gaya-hidup/ramai-rakyat-Malaysia-dapat-penyakit-jantung-pada-usia-muda-187822))


#### Obesiti

Noindamaan kogumu lunok id tinan i koruhang winagat do tinan. Obesiti tumanud do Indeks Jisim Tubuh (BMI – *Body Mass Index*) momoguno formula:

$$\text{BMI: } \frac{\text{Winagat (kilogram)}}{\text{Rinanggou (meter)} \times \text{Rinanggou (meter)}}$$

Tinan	BMI
Agahui	siriba mantad 18.5
Osuhatan	18.5 - 22.9
Olombon	lobi 23
Pre-obes	23 - 27.4
Obes I	27.5 - 34.9
Obes II	35 - 39.9
Obes III	lobi 40

(Tadon: [www.myhealth.gov.my](http://www.myhealth.gov.my))

Iloo' om patayado' kawagu koilaan suai kokomoi gama om waya pangangakan di au olidas.

2.4.2 Papatayad koilaan id teks pambasaan.

**C Basao' teks miampai monimbar ponguhatan sumusuhut.**


### Ponontudukan kumaa Monoonoina do Taakanon

Taakanon di olidang nopo nga koinsodu mantad kuman di koligogon, kiwanit, kitoksin om also bahan sosomu di suai. Taakanon di au olidang mongowit mogisuusuai toruol mantad taakanon miagal taun, tifoid, nowonitan om hepatitis A. Oponsol o ponontudukan ponoinaan taakanon montok momodimpot gontob taakanon di olidang om oumolig. Suai ko' ii, iso nogi ralan di kagayat ginawo kumaa di momoomoli mongoi pomoli id kinoyonon padagangan di olidang.

Pogulu monooina taakanon, minog do haro sijil Pinludaan Monooina Taakanon mantad Komontirian Kolidasan soira noporisa do dokutur om noonuan do vaksin. Iloon kopio olidas om nolingasan mantad toruol tu nung kitoruol ooris momoroliu tulun do suai. Soira id timpu do poposodia, mogonsok om papadayak di taakanon, mositi mananrasuk do rasuk di kosudong miampai momoguno apron, tupi om kasut di pinosodia om poopion kawagu id poyanan soira au gunoon. Kitudu iti montok mongilag ososomu taakanon.

Tonggungan nogi do sosongulun soira monooina taakanon o kolidangan do tinan sondii. Momopod kasari do sondulu mooi do au anaru om au sosomu o kokitanan. Sumusuhut, mongidu rasuk gunoon do poposodia taakanon soira mongoi id pagawasan om manabun soira kopongo id pagawasan. Suai ko' ii, ilagon do mingkukul om momodula, mongukut tinan, monogirit, monginggat om nunu nopo i kososomu di taakanon. Au nogi kawasa mononsokot di noindamaan kogumu gisom *kohimpogong* do mogonsok miagal ko' amas, jaam om sokot-sokot dii suai. Minog nogi olidang id kinoyonon om posorili di pagansakan mantad rinomas kotinong do tikus, gangak, langau toi ko' nunu nopo i kotinong mongoi pogontiring di bahan tinaam.

Isai-isai nopo nga au kawasa mongigit toomod di taakanon di au nolopot. Mositi momoguno sikang, polositik toi ko' pamagapit do manganu. Soira momolopot di taakanon gunoon o polositik dii also warana. Au nogi kawasa mongobus taakanon i poinsuang id polositik. Ingkaa nogi soira momoguno karatas, pilion karatas di poimbida montok pomolopot. Taakanon di padagagon mositi poingopi id poyanan miagal lamari ko' kisoromin toi ko' kuntino mooi do au potimalang tomod. Poyanan nogi mositi olidang om asanang soira lihungan. Ilagon do momoguno kakamot di oduya asakatan do lisohuk om apangkal do momolihung.


Olidang kinoyonon


Oromos kinoyonon

2.5.1 Momisunud ponontudukan di aanu mantad isoiso teks pambasaan.

Ralan montok ponoinaan sumusuhut nopo nga, tадon do waig mositi di nookunan do au nososomu om oumolig sabaagi tiinumon om pomuru-buruan di olidang. Minog nogi posodia poyanan waig sabaagi ponowoli soira kaantakan do aiso waig. Poyanan nopo nga kisompon, olidang, au oduya tumogor om pikiihiro kabagal soira aiso waig. Sabun pomolihung nga mositi posodiaon montok pomolihung do tongomangkuk om panabun do longon.

Pomunsaan do rinomos mositi tumanud ralan pointopot miagal posodia tung rinomos om polositik. Suai ko' ii, abaal monompi do rinomos miagal au popirolot rinomos om tongotopod taakanon id pataaman. Topod taakanon mositi pataamon do osikap tu osopung omomos om outong o kosingudan. Montok padsakayan momirangkat di taakanon di pataranon mositi momoguno korita di olidang om au otliban do lisohuk ii taakanon. Au nogi kawasa popirolot taakanon di noonsok om bahan di mata id iso padsakayan tu ooris do ososomu i noonsok. Onuan do tanda gontob kolidangan o kinoyonon padtaranan id kadaitoi ko' id garai pangakanan. Kawasa nogi o puru Komontirian Kolidasan papaharo pomorsaan id walai kinoyonon poposodia do taakanon mooi do olidang om oumolig o taakanon montok akanon di momoomoli.

Alansan do maya piapiro ponontudukan di pinointalang kaanu poposodia taakanon di olidang. Mada tokou do haro kawagu kaantakan owonitan do taakanon. Montok dilo, toinsanan minog do mogiuhup poposodia taakanon di oumolig do akanon montok toinsanan.

(Naanu om sinimbanan mantad <http://www.myhealth.gov.my/tugas-am-pengendali-makanan-di-premis-makanan-mengikut-perspektif->)

- Basao' om pasanarayo' kawagu ponontudukan di naanu nu soira monoina do taakanon mantad teks diti.**
- Simbaro' toinsanan ponguhatan momoguno ayat nu sondii.**

- Nunu komoyon do *kohimpogong* id teks diti?
- Nokuro tu minog do mongoi panganu sijil Pinludaan Monoina Taakanon soira monoina do taakanon?
- Poingkuro osiliu kaantakan owonitan do taakanon?
- Panahak pomusarahan kokomoi ralan momorologo tulun di au mamadul do kolidanganan soira poposodia taakanon.
- Pomonsoi inovasi kokomoi momudali kawagu do bahan niada mantad dompuran kumaa bahan rinabuk organik. Onuai kointalangan inovasi di nowonsoi nu.

**Koilo kou:****Ponoinaan do taakanon**

Kohompit no toinsanan i poposodia, i koigit toi ko' nunu nopo i kotopis do taakanon, ralan poposodia di taakanon nolopot toi ko' au nolopot om kakamot di gunoon id nonggo nopo kinoyonon pataranan do taakanon.

(Tadon: *Kooturan Taakanon 2009, Akta Taakanon 1983, Akta 281*)


**A Iloo' ayat ponuhuan maya kointalangan id siriba.**

Ayat ponuhuan Iso ponuhuan toi ko' kapasarahan kumaa tulun suai.	Ayat Ponuhuan		
	Ayat monuhu	a. Soliwan mantad id walai diti. b. Boboo' ilo basung.	Kawasa nogi ruhang do patikol no id ayat. Poomitanan: Soliwan no ... Boboo' no ... Kada no ... Tagal no ...
	Ayat pogoduhan	a. Kada tanud do mimpanau. b. Tagal bolion ilo punti.	
	Ayat pokionuon	a. Uhupai oku mongimpun diti wagas. b. Pokionuon do mokinongou kou.	Kawasa nogi momoguno boros alansan id kopogulu do ayat. Poomitanan: Alansan do monguhup kou mongimpun diti wagas.

**1. Pilio' om sompipio' ayat id siriba.**

**Ayat monuhu**

**Ayat pogoduhan**

**Ayat pokionuon**

- a. Au kawasa monolikud do kooturan om adat id kampung tu oontok do sogit.
- b. Posuango' doho ilo rinomos id tung rinomos tu oruol o gakod ku do mamanau.
- c. Kada pologoso' tangaanak monongodou maamain do telefon kandai.
- d. Uhupai oku monuang diti foom kaampayatan ku id abaabayan diti.
- e. Tingkod do mimboros ahal tulun suai.
- f. Kada no soroho' kaantakan di nakatalib.
- g. Alansan do kalantoi o pinggisaman dikoyu id pongindopuan diti.
- h. Tagal no mongundalo id bawang di nobombon.
- i. Bubuso' ilo kantung do poingigit nu.

**2. Ponuat ayat ponuhuan momoguno monikid boros maan id siriba diti.**

sasadai	timbouko'	lidango'	pihidai
pogonsok	pomolihung	potuuho'	posidango'

## B Basao' om gonopo' teks momoguno tolu tukadan di kosudong monikid dilo teks.

### Teks koiso

Aramai karangahan hilo id walai do sombol ku. Mongoi oku ambalut diolo tu mada oku komoyon do ... . Kada po kohompit oku mimboros ahal do tulun suai om au kopuriman do koluhoyon sondii. Tumanud boros di tina ku, kwoowoyoon miagal dii komoyon do ... . Kakal ku po poinsorou boros di tina ku. ... kasari oku monorimo toinsanan tisunud di osonong mantad isai-isai nopo.

### Teks koduo

Mantad di minongoi isido id Kuala Lumpur apat toun di nakatalib, humali tomod toruol di tina disido. Tanak wagu i ... gisom kasaga tuminanud isido om au nokoguli-guli id kampung. ... i tina dau tu alaid no sumakit gama do ... karaja di tina dau do monikid tadau.

### Teks kotolu

Kada tokou pokinongoho' boros di ... tu au noilaan o katapatan do boros dii. Iti no katangaban do molohing soira koinsodu tangaanak mantad id walai. Pokionuon daa do okon ko' ... tu mokilogos om au mongidu mantad tulun di mongimbayat dati. Au nogi andadon boros tulun di ... tu aiso kootuson mantad boros dau dii.

### 1. Pomonsoi ayat momoguno tukadan id siriba:

osimod	sangal sinuku
okubong tipus	rikoton ngapui
oogot tonggom	araat kadat

### Tukadan

Tukadan nopo nga kiwoyo toluud montok monuduk tinaru di au monutun omulok toi ko' molohing.

Suai ko' balajar do boros sandad, tukadan nogi sabaagi papasarabak woyo toluud mooi do koponguhup piuludan id pialatan mogiigion id pogun diti.

### Rati Tukadan

1. Tanak do kinibitan – *tanak di ginompi*.
2. Kosimbong do tolingo – *boros toi ko' ponontudukan di kosiuk do tolingo*.
3. Nakalantung no o ngaran – *tulun di nointutunan no tulun*.
4. Romou mato koihadan kolondod sompomogunan – *koihadan di opurimanan do tulun suai*.
5. Miagal tuntul di notubilan – *kapamaamanahan di olungui om mimborokilong*.

(Tadon: Dr. Rosliah Kiting, UPSI)

### A Basao' teks forum id siriba.

#### Komulakan Sondihon do Pogun


- Arnell: Kopisanangan om tabi pirubaan kumaa toinsanan. Kosuabon diti naalap ku piapiro panel montok mogibooboros kokomoi Komulakan Sondihon do Pogun. Puru do panel om i mokiikinongou ngawi, "Komulakan Sondihon do Pogun". Nokorongou tokou do boros piapiro tulun angabaal do kouyuuyo' komulakan do baino manantu gontob koburuon do pogun montok timpu dumontol. Miagal nogi boros Boyoon Indonesia di laid "koilo oku manambalik dilo padau nung onuan oku hatus o komolohingan, nga nung onuan oku hopod tulun di ahapakan nga kaanu oku momoguyu diti pomogunan". Maya dii binoros, okito o koponsolon do komulakan sabaagai ponokotorigi om lansonon popoburu do pogun. Unsubon kopio komulakan do olidas, kipomusarahan proaktif om okreatif montok do ahal diti. Montok diti, naalap ku tolu panel mogibooboros kokomoi do uhu diti. Aanangan oku popointutun panel koiso id ponong gibang, i Tati Jane, puru panel koduo id ponong wanen i Tati Stella om panel kotolu Tati Vendra. Nokuro tu oponsol o komulakan sabaagi sondihon do pogun?
- Jane: Pounskou. Komoyon nopo komulakan nga i ahapakan o tumur. Agayo tonggungan diolo montok popoburu do pogun. Minog do kitoilaan yolo id gana akademik miampai minggoos momodimpot id nunu nopo maya mambasa buuk, tumanud pinsingilaan om koilaan id Internet. Id timpu moden diti toinsanan koilaan id tompok do tunturu. Sabaagi komulakan onuon do kosiwatan mogihum toilaan di kiguno kosudong do Revolusi 4.0 id kabaalan do teknologi. Komulakan di abaal tantu no koponguhup do momuruan do pogun montok timpu dumontol. Mada tokou daa komulakan muli kampis barait mantad nonggo-nonggo longkod pinsingilaan tu kitonggungan yolo id pogun diti.
- Arnell: Pounskou kotolinahasan kumaa panel koiso. Kumaa id panel koduo, Tati Stella. Poingkuro dia do pomusarahan kokomoi diti uhu pibarasan tadau baino?
- Stella: Pounskou kumaa ponorikohon do abaabayen. Komulakan di agaras o tinan om ogoris pomusarahan kaanu popoburu do pogun. Sumodia mantad yolo kaantakan di awayaan id timpu dumontol miampai olidas o tinan sabaagi ponokoguas id koposion. Tamangan o pangangakan tumanud sogu mantad longkod kolidasan. Ingkaa nogi pomusarahan di ogoris manahak kointalangan do koinsodu pomusarahan di pasansala id nunu nopo wonsoyon. Kipomusarahan nogi do anaru soira mongimpuun do nunu nopo o wonsoyon miampai momorulan-rulan kasari mooi do au oimbayat kobolingkaangan sosial di katangkabo id timpu diti.
- Arnell: Pounskou agayo kumaa id dia Tati Stella. Sumusuhut alapon tokou panel di kumotolu manahak do tua pomusarahan.
- Vendra: Kopisanangan kumaa mokiikinongou ngawi. Pounskou ponorikohon do majilis. Komulakan sabaagi sondihon do pogun sumiliu do model toi ko' omitanan do tulun suai. Komulakan di kiwoyo toluud kaanu papasarabak do woyo dii id koposion monikid tadau. Pugason woyo miagal kara tiangan tu misoosondii gisom au mikorumo tiso om tiso. Umampai id nunu nopo abaabayen di pinaanjur id kinoyonon montok popokito pisokodungan om pogiuhanpan id pialatan mogisuusuai tinaru id pogun diti. Otoronong o pogun nung haro puru mogiigion di kidisiplin om koponguhup koburuon do pogun.

- Arnell: Pounskou ngawi kotolinahasan mantad toinsanan panel. Alansan do koilo o komulakan poingkuro yolo sumiliu sabaagi sondihon do pogun diti. Pibarasan sumusuhut kokomoi program toi ko' ponokoimpohon di winonsoi do porinta monokodung do koburuon id pogun diti. Pokionuan ku panel kumoiso manahak kotolinahasan kokomoi ahal diti.
- Jane: Pounskou. Mokiikinongou kou ngawi, wookon nopo program winonsoi do porinta nga maya Dasar Sosial Negara id siriba Komontirian Koburuon Koonduan, Paganakan om Mogiigion. Hontolon nopo do program diti nga popoburu do mogiigion id pogun diti id gana sosial, ekonomi om teknologi. Monikid do puru mogiigion kaanu kosiwatan do popoimbulai komilaan om kabaahan miampai mogiiso om kiwoyo toluud. Maya do program diti nogi, koilo o komulakan do tonggungan id paganakan, id sikul om id komuniti sabaagi momuruan di kaandasan do pogun tohuri tadau.
- Arnell: Otolinahas kopio kointalangan mantad panel kokomoi program do porinta diti. Poingkuro panel sumusuhut?
- Stella: Baa ... potilombuson ku pogibaabarasan tokou. Sistem pongia'an nogi nga guas do koburuon do pogun. Hontolon do toinsanan tangaanak kaanu kabaalan di kosudong montok koburuon ekonomi pogun mantad sikul tosiriba gisom id universiti. Montok dilo Pelan Pembangunan Pendidikan (2013-2025) minsingilo kokomoi pongia'an, popoingkawas kualiti, popiagal kootuson akademik id suang om id labus kakadayan, popogirot piuludan id pialatan tangaanak sikul om manahak sistem kotorinaan di poingonop.
- Arnell: Pounskou. Pokionuan panel tohuri no manahak komi kokomoi program do porinta diti.
- Vendra: Pounskou au ogiigina. Ogumu o program winonsoi do porinta maya Dasar Pembangunan Luar Bandar. Posodia o porinta monguhup id gana sosioekonomi montok komuniti id labus kakadayan om lanson do agampot iti minririkot do toun 2030. Okon nopo ko posodia koumatan id kampung nga monguhup kumaa tulun di norutum, komulakan, koonduan om tulun nophadsa maya piapiro program loolobi paganakan di au songkuro kousinan (B40).
- Arnell: Pounskou kumaa toinsanan puru panel i nokohompit maya forum diti. Mantad dilo, nopusan no pibarasan do tadau baino. Agayo kalansanan tokou montok komulakan do nakagabas mantad wonsoyon di au osonong tu komulakan no sabaagi ponokodapu do pogun montok tohuri tadau. Onuon o kosiwatan diti do balajar sumiliu komulakan di nakalantoi om kotopong mantad komulakan do pogun di nokoburu. Alansan nogi do maya piapiro program do porinta kopongunsub sunduan momogonop toilaan sabaagi mogiigion id pogun diti.

## **1. Simbaro' ponguhatan momoguno ayat nu sondii.**

- Nunu komoyon frasa *toinsanan koilaan id tompok do tunturu* tumanud do teks diti?
- Nokuro tu minog do kipomusaran anaru soira mongimpun do nunu nopo wonsoyon?
- Panahak kointalangan kokomoi pogoduhan do au sumiliu kara tiangan o komulakan do baino?
- Sistem pongia'an nopo nga guas koburuon do pogun. Songkuro kookunan nu do kointalangan diti?
- Tumanud pomusaran nu, poingkuro komulakan sumiliu ponokotorigi do pogun diti?

2. Mampayat o sikul nu id piboi'an forum nayatan watas i kiuhu "Poposiliu Komulakan di Kidisiplin". Pinludaai om suato' teks do poimponu tumanud karaaralano' potuduk id siriba diti.


**B** Iloo' teknik ponuatan pangaan tonsi id siriba.

**Tadon Kobolingkaangan Sosial id Pialatan do Komulakan nopo nga mantad id Paganakan.**

## **Nagakom do Pulis o 45 Komulakan Masaan do Rumamai**

**KUALA LUMPUR, 16 Gumas 2017 –** Nagakom do pulis o komulakan id duo kinoyonon karamayan id Jalan P. Ramlee om Jalan Brunei sodop konihab.

Aantakan dii, masaan di komulakan do rumamai om nangaauk. Sinoruang do pulis o kinoyonon dii ontok jaam 3:30 doungkosuabon om dinanda o sanganu kinoyonon dii tu papasaga do komulakan id siriba umur sumuang do rumamai id kinoyonon dii.

Tadon kobolingkaangan sosial do komulakan mantad no do molohing (**Idea**). Kowoowoyoo' ekonomi baabaino mongunsub molohing mogihum karaja montok pomoruhang do kousinan pomoli taakanon do monikid tadau. Suai ko' ii, haro nogi molohing di agangau tu monotos do momoruhang di kohoohoroon diolo loolobi molohing di manamong kopio ngaran sabaagi tulun di poingharo-haro (**Nokuro**). Soira agangau do karaja, au atamangan o tangaanak sondii gisom do kologos toomod i tangaanak (**Poingkuro**). Montok dilo, simbanan o pomusarahan do molohing om potobilang do timpu miampai tangaanak diolo. Miagal poomitinan, abaal monoina timpu mooi do au otolikudan o tangaanak (**Waya**). Timpu nopo nga kigatang miagal do amas. Tumoguang do karaja om tangaanak nopo nga timpu di kigatang montok molohing (**Boros di kohiok/tukadan**). Mantad dilo, oponsol o ponguludan timpu mooi do also bohiton id timpu dumontol. Uludon no timpu do kumaraja om timpu miampai tangaanak mooi do otolibambanan kobolingkaangan sosial id paganakan (**Atag/posotolon**).

**Ponuat kawagu pangaan tonsi suai momoguno teknik ponuatan id sawat montok uhu dilo.**

## C Iloo' koilaan mantad teks.

### Ponokoguas id Komunikasi

#### Olinuud

Olinuud soira mikomunikasi miampai au monutun do isai om umur di ponokiboros. Oponsol do nunu i polombuson nga koontok om otolinahas. Sorohon do pibarasan nopo dii nga montok koponsolon diolo ngoduo. Soira tumimung do mikoromo ilagon no paparaat-raat do wokon. Au nogi monugat do pibarasan do tulun suai.

#### Otopot

Atagak ponongkuyaan do tulun soira nokoumbal do mongudut. Montok dilo posusuyo' miampai pointopot om also ginawo popolisok i minog do iloon. Au nogi minog popinaru boros di au otopot loolobi sususan di winonsoi-wonsoi toomod. Soira oilaan do tulun kowoowoyoo' miagal diti, maid-laid minsodu yolo om also mongoi korumo. Ahal diti kointonodon do woyo au osonong id piuludan do tulun ginumuan.

#### Oining

Soira id pirumaan, mositi sumiliu do mokiikinongou di osonong miampai mongining kopio nunu i poborocon. Okon nopo ko' mongilo nga manganu pononsunudan montok tinan sondii. Soira au otorodok mokinongou, au koimuai nunu i binoros gisom au kosudong i wonsoyon.

#### Orotian

Kada pomoguno boros di apangkal gisom au orotian om also kotutukon di komoyon. Ogumu tinaru poingion id pogun tokou om mogisuusuai o tадон. Minog do abaał tokou momili boros di orotian om nookunan ngawi. Sumoonu suguton kawagu popotolinahas i boros mooi do orotian kopio di mokiikinongou.

Komunikasi nopo iso proses di miolon koilaan, topuriman, idea, om pomusarahan id bontuk boros ko' bontuk do suai ii opirotian tiso om tiso.

#### Loyogo':

Bontuk komunikasi suai  
[https://ms.wikipedia.org/wiki/Komunikasi\\_bukan\\_lisan](https://ms.wikipedia.org/wiki/Komunikasi_bukan_lisan)

#### Loyogo':

Teknologi Maklumat  
[https://ms.wikipedia.org/wiki/Teknologi\\_maklumat](https://ms.wikipedia.org/wiki/Teknologi_maklumat)

### Pilio' iso uhu id siriba. Ponuat karangan do au okuri mantad 300 patod boros.

1. Pikurmaan id paganakan tадон piuludan id pogun diti. Potolinahaso' kointalangan diti.
2. Komogoton teknologi maklumat manahak waya id pikurmaan mogiigion timpu baabaino diti. Ponuat booborocon kokomoi ahal diti.

Milo nogi:

- Momoguno Microsoft Word.
- Poposuang gambar di kohiok.
- Mogihum koilaan suai mantad Internet.

## A Iloo' koilaan kokomoi Nulu Kinabalu.

Nulu Kinabalu


### Koilo kou:

Kinawas nopo Nulu Kinabalu nga 4095 meter (13455 kaki) mantad rontob rahat. Noilaan do Nulu Kinabalu sabaagi nulu bobos takawas id pogun Malaysia om id Asia Tenggara. Nulu diti kisinodu 90 kilometer mantad kakadayan Kota Kinabalu.

### Loyogo':

[https://www.academia.edu/38480034/  
Mitos\\_penciptaan\\_dan\\_sejarah\\_nama\\_](https://www.academia.edu/38480034/Mitos_penciptaan_dan_sejarah_nama_Gunung_Kinabalu.docx)  
[Gunung\\_Kinabalu.docx](https://ms.wikipedia.org/wiki/Gunung_Kinabalu)

om

[https://ms.wikipedia.org/wiki/Gunung\\_](https://ms.wikipedia.org/wiki/Gunung_Kinabalu)  
[Kinabalu](https://ms.wikipedia.org/wiki/Gunung_Kinabalu)

Ogumu orongou tokou kokomoi susuyan Nulu Kinabalu. Boros "Kinabalu" naanu mantad boros Kadazandusun do "aki" Nabalu i kirati do komolohingan. Nabalu nopo nga nuluhon, i kirati "nuluhon do komolohingan". Tinaru Kadazan om Dusun loolobi i poingion id doros do Nulu Kinabalu mangakun sabaagi mananamong dilo nulu. Otumbayaan yolo do nunu nopo id nulu diti nga olidang om tionon nogi do sunduan. Montok diolo, Nulu Kinabalu nopo nga ulion om tionon di rusod komolohingan soira minidu pogun di pogulu.

**B****Basao' ponurubungan id siriba. Pomonsoi ayat momoguno boros di pinaragag.**

Minonurubung i Ivan di Gangot Girok, songulun i nokoumbal manaananud tumakad Nulu Kinabalu di laid.

Ivan: Kopisanangan kumaa dia inan Gangot. Aanangan ginawo ku tu nakaanu **kosiwatan** sumolowot dia montok mongilo piapiro ahal kokomoi Nulu Kinabalu.

Inan Gangot: Kopisanangan nogi. Yoho nga aanangan nogi nokosolowot dia. Ogumu kaantakan di nawayaan ku sabaagi tanak do manananud tumakad dilo Nulu Kinabalu om nawayaan ku **sondii** sabaagi manananud aantakan dii.

Ivan: Bah, yoku i Ivan monuuuat do majala id sikul ku. Poingkuro pomusarahan tulun di pogulu kokomoi dilo Nulu Kinabalu?

Inan Gangot: Pomusarahan tulun do pogulu kokomoi dilo Nulu Kinabalu nopo nga iso kinoyonon di tongorusod i minidu pogun toi ko' kinoyonon do mongolu. Otumbayaan o tulun di pogulu do kopoposion rusod id Nulu Kinabalu nga miagal nogi kopoposion tulun monikid tadau tu mongumongumo. Tumanud komolohingan, okito mantad sodu o buat di **namatai** id iso kinoyonon roitan do bongkurung. Soira timpu rumilik, okito no norilikan i kinoyonon do bongkurung dii om soira orikot morobuat nga okito do otomou, orikot timpu mongomot nga osiisilou nogi kokitanan. Bongkurung nogi diti nga roitan tumo do namatai.

Ivan: Poingkuro kopio nimpuan do wayaan mongoi hilo Nulu Kinabalu?

Inan Gangot: Tumanud do susuyan, songulun kusai mantad Kampung Kiau roitan do i Tunggal nokopogulu nokoilo ralan tumakad dilo nulu. Insan tadau, minongoi i Tunggal pogihum do tuai hilo id puun dilo nulu. Sigog ka, nokokito isio do **tandaha** topurak om ginusa dau gisom nokorikot id iso kinoyonon pungaranan do Laban Rata om tagak no i **tandaha**. Naamot id tindalan, natandaan mantad dau wayaan gisom notunudan kasari soira minuli isio. Suai tadau, nongoi dii kopio **pampangai** i ralan.

Ivan: **Koumbal** oku korongou do monolob. Nunu komoyon do monolob?

Inan Gangot: Monolob nopo nga iso kaantakan do mokianu kasagaan mantad sunduan Nulu Kinabalu mooi do oumolig soira tumakad. Soira orikot o monolob popotunui nogi do ginantai miagal ko' daing, lugus, tapu, bungkusan, sigup om manuk. Momoyo nopo di tutuumombului tumakad do Nulu Nabalu di


timpuuni nga i Gunting Lagadan i minananud di Hugh Low di toun 1851. Kinoyonon monolob nopo nga id Panalaban do baino. Ngaran *Panalaban* nopo nga naanu mantad abaabayan do monolob di laid.

Ivan: Nokuro tu ogumu pogoduhan soira tumakad dilo nulu?

Inan Gangot: Ii nopo di pogulu, oronging kopio ilo Nulu Kinabalu. Soira tumakad, minog do pakadaada soira kokito do nunu nopo miagal ko' tongodupot om susuumuni. Au nogi kawasa **mongotung** do watu id tindalanon tu ooris do ootungan i **sunduan** mogiigion do hilo. Tumanud komolohingan di pogulu, soira au atanud pogoduhan diti nga korikot o haun toitom i magantob ralan do mamanau gisom haro di apalid id tindalanon. Baino, au kosimban pogoduhan diti. Kaantakan do guminuyu o Nulu Kinabalu di 5 Mahas 2015 nga **tandas** do mantad kouyuuyuon tutuumombului mantad pogun Eropah i luminabas antakan minongoi takad dilo Nulu Kinabalu di wulan Mikat po.

Ivan: Komoyon nopo nga au minsimbayan momonsoi tangaarat masaan hilo id nulu. Muhot oku nung nokotilombus o monolob gisom baino?

Inan Gangot: Haro nogi monolob nga okon dii ko' monikid haro tumakad tu baino tikid tadau haro tumakad dilo nulu. Koubasanan nopo, insan po do sontoun. Haro nogi pinungaranan do Kakakapan Gayo Ngaran mantad piupakatan tongokampung id posorili Nulu Kinabalu miagal ko' Kampung Bundu Tuhan gisom korikot hilo id Kampung Sayap do mongoi kakap toi ko' mongoi takad dilo nulu. Gayo Ngaran nopo nga pamarait dilo Nulu Kinabalu. Nimpuan o mongoi kakap diti mantad po di toun 2010. Tudu nopo mongoi kakap nga panakatanda do agayo kapamagatangan diolo dilo nulu.

Ivan: Komoyon nopo nga tinaru Kadazan om Dusun kakal po mamagatang dilo nulu gisom baino. Mongunsikou tomod oku dia inan tu pinopoilang ko sususan kokomoi dilo Nulu Kinabalu.

Inan Gangot: Miagal om pounskou nogi kumaa id dia.

### C Frasa di noruludan nga haro o pointopot om haro i kasala. Nung haro kasalaan, posuato' frasa di pointopot toi ko' dolino' kawagu nung also no kasalaan.

- a. Mositi mamalan nakapamanau tu ogumu tutuumombului di suai mongoi takad id Nulu Kinabalu.
- b. Ogumu modop nokosodia id Kundasang pogulu do tumakad dilo Nulu Kinabalu.
- c. Oku ginagaran tomod tu osogit kopurimanan id kinoyonon diti.
- d. Aanangan oku tumakad tu nopusahan om nouhupan dilo manananud.
- e. Mogikaakawo susuumuni di au ku insan okito id kinoyonon do suai.

#### Soriuko' koilaan:

- a. Kinoyonon om kinawas dilo nulu.
- b. Timpu kosudong do tumakad.
- c. Linaid do tumakad.
- d. Kooturan soira tumakad.
- e. Barayan do tumakad.
- f. Kakamot do owiton.

### D Palano' ponurubungan miampai sumuku tulun ginumuan i ogumu koilaan kokomoi dilo Nulu Kinabalu.

Iloo' koilaan maya gambar id siriba. Suato' kawagu koilaan dii id iso ponuatan.

Toruol Pa. Virus Corona 2019 (COVID-19), iso wagu waya Virus Corona id pomogunan diti.

### Simptom Covid-19


Sogiton


Kukulan


Opusakan


KEMENTERIAN KESIHATAN MALAYSIA

### COVID-19 ID MALAYSIA

5 Manom 2020


Soginumu 150 masaan usapan om 5 tulun id Unit Rawatan Rapi.


# Unit 8

## PONGINDOPUAN ID POMPOD TUNTURU

Id unit diti, mingsigilo tokou do:


- popolombus idea id suang pitimbungakan.
- monuat minit pitimbungakan.
- kotumbayaan sandad tinaru.
- momonsoi ayat kotigagan.
- boros toguangon.


Tunturu mura-gura  
mintodok telefon kandai  
mato monorisid  
nung haro kagayat ginawo  
piintong-intong kaban do pataranan  
nung haro mamason  
hinonggo-nonggo nopo  
soira-soira nopo  
aiso milo mangantob tu ...  
koinsanai id pompod tunturu.

**A Pibarasai koilaan kokomoi ekonomi digital.**

- Ekonomi digital toi ko' e-dagang nopo nga pongindopuan di momoguno teknologi digital do poimponu montok popoindalan do pongindopuan. Pibarasai dikoyu nunu komoyon tikid pongindopuan e-dagang id suang do rajah id siriba.


- Polombuso' pomusarahan nu kokomoi kounalan om kobolingkaangan pongindopuan e-dagang. 


1.4.3 Mokianu kotolinahasan do koilaan di norongou toi ko' nokito.


**B** Iloo' maklumat id suang do jadual om pisimbarai ponguhatan di sumusuhut.

### Peta E-dagang id Malaysia

Jadual id siriba popokito do 10 mantad 50 syarikat tagayo i poinsanarai id peta e-dagang id Malaysia. Naanu o koilaan diti tumanud nintaban do tulun i mongukab do laman web daasom sonwulan, ginumu momoguno do aplikasi, ginumu tutumanud do media sosial om ginumu do kukumaraja.

E-dagang	Ginumu Mongukab do sonwulan	Momoguna App Store	Momoguna Play Store	Facebook	Ginumu Kukumaraja
1. Shopee	28920000	✓	✓	15434700	702
2. Lazada	18940000	✓	✓	28689150	555
3. GoShop	1028100	✓	✓	568810	41
4. Wowshop	236000	✓	✓	92150	2
5. Zalora	1430000	✓	✓	7723290	331
6. ebuy	517200	✓	✓	788740	33
7. eBay	725600	✓	✓	429440	76
8. Photobook	320700	✓	✓	419740	162
9. Sephora	377200	✓	✓	18815830	135
10. Lelong	1903300	✓	✓	412870	63

(Naanu mantad <https://iprice.my/insights/mapofecommerce/>)

- (i) Koumbal kou nangku momoli maya pomomalian e-dagang?
- (ii) Panahak poomitanaan kakamot di pataranon maya pomomalian e-dagang?
- (iii) Nunu i oponsol do iloon soira momoli maya e-dagang?
- (iv) Potolinahasо' kounalan momoli maya e-dagang?
- (v) Tumanud jadual id sawat, milo nangku e-dagang diti manahak asil di osonong kumaa mongiigindapu om mogiigion? Potolinahasо'.

**C**

## Pokinongoho' audio monimpuun pitimbungakan montok mogihum ralan monolibamban do isoiso kobolingkaangan.


Mitimbungak nopo nga pitimungan piapiro tuluntoi ko' puru do isoiso koisaan om suusuai po montok mogibooros kokomoi isoiso ahal. Oinsanan puru tinimungan mogiololon pomusarahan om mogihum kootuson montok monolibamban do ahal toi ko' kobolingkaangan. Ontok pitimbungakan, oponsol kopio momoguno do boros di oulad om olinuud maso manahak do suul mooi do aiso pioduhan om kosindualan do ginawo. Osonong nung haro songulun momuruan do pitimbungakan om haro nogi monunuat nunu ngawi atag i kosolimbou id suang pogibaabaranan dii.

Kalab Boros Kadazandusun (KBKD) SMK Monsopiad kihontolon do tumombului id piapiro kinoyonon koimayaan id pogun Sabah montok monginggumu do toilaan diolo. Mantad dii, pinapaharo yolo iso pitimbungakan montok mogihum ralan poingkuro kaanu monimung kousinan mooi do koindalan toinsanan i napalan diolo.


**Momuruan do Pitimbungakan:** Kopisanangan kumaa tambalut kou ngawi, pounskou mantad sokodung dikoyu ruminikot id pitimbungakan diti. Tudu nopo do pitimbungakan tokou do baino nga montok mogihum ralan poingkuro tokou kaanu monimung tusin mooi do koindalan ngawi o abaabayen di napalan tokou. Mokianu oku daa sogu mantad dikoyu toinsanan. Panahak do pounayan poingkuro tikid sogu dikoyu dii kaanu monguhup monimung tusin do KBKD.


- 1.4.6 Mitimbungak montok monolibamban isoiso ahal.
- 1.5.2 Popolombus idea id:  
(ii) pitimbungakan.

## A Basao' karaaralano' mongukab pongindopuan maya e-dagang.

### Laang Monimpuan Pongindopuan *Online*

<b>Laang Koiso</b> Momili Produk toi ko' Servis	<ul style="list-style-type: none"> <li>Kos produk toi ko' kos papaatod di osuhatan.</li> <li>Momili produk di nointutunan mantad.</li> <li>Papataran produk di kikalansanan om kaanu manahak kosomulian tosonong kumaa momoomoli miagal kakamot ponginlumis om tubat miampai kotolinahasan di kagayat.</li> <li>Momili kakamot di osuhatan ginayo om winagat tu koruhang ii gatang pambarai do pos.</li> </ul>
<b>Laang Koduo</b> Mamalan Laang Papataran	<ul style="list-style-type: none"> <li>Iloo' om intutunai isai momoomoli. Osonong daa nung momili kakamot di ogumu tulun milo momoguno.</li> <li>Momili kawo iklan maya aplikasi sosial di ogumu tulun momoguno tu kopongikit do pambarai. Miagal ko: <ol style="list-style-type: none"> <li>Facebook om Instagram: Produk milo intangan do tulun ginumuan.</li> <li>Google Adword: Gunoon mogihum koilaan.</li> </ol> </li> <li>Popokito gambar do produk om koingaanan di momoomoli.</li> </ul>
<b>Laang Kotolu</b> Popotindohoi Momoomoli	<ul style="list-style-type: none"> <li>Monuluk do batos kapaatadan kumaa momoomoli.</li> <li>Osonong om olinuud kumaa dii momoomoli.</li> </ul>

(Naanu mantad <https://gkerjaya.com/cara-memulakan-perniagaan-online/>)

Miampai momoguno *Think-Pair-Share*, pibarasai dikoyu nung kosokodung toi ko' au kosokodung miampai manahak pounayan kokomoi:

- Mongukab pongindopuan e-dagang.
- Momoli kakamot maya e-dagang.

**B**

Pokinongoho' audio kes noudutan maya pomolian *online* om simbaro' ponguhatan sumusuhut.

**BH  
ONLINE**

Kukuak, 4 Ngiop 2020 | 1:43 pm

## COVID-19: 501 Kes Noudutan Momoli Ponompon do Kabang om Todung daasom PKP

KUALA LUMPUR: Tumanud do pulis, suginumu 501 kes noudutan minomoli ponompon do kabang om todung i pikiikiro nokopongowit korugian suginumu RM3.5 riong daasom nokoindalan Perintah Kawalan Pergerakan (PKP) i nokotimpun ontok 18 Gomot 2020.

Tumanud di Boyoon Jabatan Siasatan Jenayah Komersial (JSJK) Bukit Aman, Datuk Seri Mohd Zakaria Ahmad, kes nopo dii popohompit 80 piatus mantad toinsanan kes pongudutan kapadagangan ponompon do kabang om todung i nokoruput daasom toun diti.

Okito do ogumu kinoingkawason ginumu kes pongudutan pomolian ponokop do kabang om todung maya *online* mantad kinoindalanon do timpu PKP.

“Kinoingkawason dilo gama no do kinoimbulayan toruol rumoliu COVID-19 id China om noingkurian dii stok gisom do miningkawas o gatang tu ogumu tulun do mogiahau momoli,” ka dau soira tinurubung do sidang media.

Tumanud di Mohd Zakaria, mantad ponoriukan dii, nakaanu pulis *minamagakom* suginumu 39 tulun. Suginumu 37 tulun nopo dii nga mantad kes daasom PKP. Noowit no 22 kes id kuut.

“Kogumuan momoomoli dii noudutan do minomoli maya media sosial miagal do Facebook, Instagram om platform pomolian do suai miagal ko' WhatsApp om WeChat.

“Soira do abarayan, tulun di pinapataran maya *online* au nodii milo do romuton om kakamot di binoli nga au pinaatod kumaa di minomoli”, ka dau. Mantad ponoriukan di nokoindalan, noilaan do haro sindiket mongudut miampai manahak “*tracking number*” montok gunoon di minomoli mongilo om mogihum kakamot di binoli dau montok momorulong di momoomoli. Numbur pogintangan di tinahak nopo nga au otopot om naanu mantad pomolian kakamot do suai.

Kinaantakan miagal diti ogumu no kopoilaan maya media sosial om media massa nga ogumu kasari i oudutan.

“Alansan daa do tulun ginumuan kasaasari mikiikiro. Nung momoli maya *online*, minog do oilaan kopio isai ii papataran. Momoli kakamot mantad di papataran haro kasagaan, intangan id boongan komen toi ko' *review* mool do koilo koinganaan momoomoli suai di nokoumbal do minomoli”, ka dau.

Suai ko' ii, posorohon nogi momoomoli do mogintong akaun bank di papadagang pogulu i mambarai maya portal Semak Mule JSJK toi ko' status papadagang maya talian id laman web <http://biztrust.ssm.com.my>.

Ka dau, koinsanai kes dii, pinoindalan tumanud Seksyen 420 Kanun Keseksaan tu minongudut.

(Naanu om pinadalin mantad <https://www.bharian.com.my/berita/kes/2020/04/672824/covid-19-501-kes-tipu-topeng-muka-sejak-pkp>)

2.5.2 Manahak pomusarahan kumaa ahal id teks di nabasa.

## **Simbaro' ponguhatan id siriba.**

- (i) Nunu komoyon do boros *minamagakom* tumanud teks id sawat?
- (ii) Nokuro tu oudutan ii momomoli maya pomolian *online*?
- (iii) Potolinahaso' nunu o powonsonyon di momoomoli pogulu i do mambbarai kakamot di bolion maya *online* mooi do au oudutan?
- (iv) Suato' duo woyo toluud i minog do pokitonon di papadagang maya *online* mooi do ogumu tulun orohian do momoli id kadai dau?
- (v) Panahak pounayan nokuro tu ogumu tulun momili momoli kakamot maya *online* id timpu do baino sundung haro habar do pongudutan momoli id *online*?


**C Basao' koilaan id siriba om simbaro' ponguhatan sumusuhut.**

### Trak Pongindopuan Taakanon


#### Popotimpuu do Pongindopuan

Ahal nopo di oponsol soira mongimpuun do isoiso pongindopuan nga modal pongindopuan. Ginumu modal kaanu papatantu ginayo om kapasiti do pongindopuan. Sundung do ingkaa, nung momili pongindopuan taakanon momoguno trak nga poinsusuusuai tokuri o kakamot ngawi di posodiaon mantad ko' mongindapu id kadai om kafe.

Kos do monimpuun lobi osiriba. Oponsol nopo nga haro o korita di kosudong om kinoyonon pongindopuan di osonong. Montok pongindopuan taakanon maya trak, pikiikiro momoguno id pialatan RM15,000 gisom RM20,000. Nung momoguno trak pongindopuan au tagal momusorou do momoli kadai, sanda om ponginsanangan do kinoyonon.

Mantad do kos pongimpuunan di osiriba, milo mimpun momoguno tusin pinoo pi sondii, molos mantad paganakan om tambalut. Milo nogi molos do tusin maya bank toi ko' mokianu kouhupan mantad porinta. Balanja pongimpuunan pongindopuan trak taakanon nopo nga miagal jadual id siriba.

Nin.	Ahal/Kakamot	Gatang
1.	Koporijestahan id Suruhanjaya Syarikat Malaysia (minog).	RM100
2.	Koporijestahan id bank (minog).	RM200
3.	Lisin korita <i>Graduated Driver Licensing</i> (minog).	RM500
4.	Permit pongindopuan mantad Pihak Berkuasa Tempatan (Minog).	RM500/woun
5.	Modal poturugon	RM3,000 (totos okuri)
6.	Diposit pomoli trak pongindopuan (10% mantad gatang) RM55,000 (totos okuri).	RM5,500
7.	Pambarai trak do tikid tulan.	RM600/wulan
8.	Papan tanda om sapanduk.	RM300
9.	Pongintutunan trak taakanon (posokoton).	RM500
10.	Kakamot pogonsok (gas, pagansakan, ais box om suusuai).	RM4,000
11.	Suntikan imunisasi tifoid (minog).	RM40 – RM80
12.	Kursus poposodia taakanon (Minog).	RM100 – RM200
13.	Kakamot onsokon.	RM4,000 – RM8,000/wulan
14.	Pomonsoi/ponginsonong do korita.	RM300

2.5.2 Manahak pomusarahan kumaa ahal id teks di nabasa.

## **Momili Trak Pongindopuan Taakanon**

Milo momili trak taakanon di nosimbanan miagal do luri, baas, van, korita, trak om motosikol. Pomilian tumanud ginumu modal pongindopuan om kawo taakanon montok pongindopuan nu. Soira oilaan toi ko' atantu o modal om kawo taakanon di pataranon, milo nogi do:

- a. Momili korita pongindopuan di kosudong.
- b. Momonsoi trak tumanud kosudongan do pongindopuan.
- c. Momonsoi kawagu id suang om id soliwan do trak mooi do kaanu mamagayat do momoomoli.
- d. Poposodia *generator* montok pamasi di kakamot pongindopuan om gas montok pogonsok.
- e. Mokianu kasagaan mantad Upis JPJ om PUSPAKOM. Proses diti manganu tolu gisom apat tulan montok koposoliwanan surat kasagaan. Suai ko' ii, minog nogi mongoi pangaru lisin pongindopuan.

## **Menu**

Oponsol do momili taakanon di aiso kaagalon mantad mongiingindapu trak taakanon do suai id isoiso kinoyonon. Oponsol iri mooi do au oolitan mantad mongiingindapu do suai.

Momoomoli momoli taakanon tumanud do:

- a. Roso taakanon (kaakanan).
- b. Gatang.
- c. Ginumu.
- d. Timpu poposodia taakanon.
- e. Publisiti.
- f. Pisuyan mantad taakanon do suai.

## **Kakamot Pogonsok om Onsokon**

Kakamot mogonsok haro bahan di atahan om haro i oruhai araag. Minog do poposodia bahan onsokon di kikualiti om olidang. Suai ko' ii, kakamot pogonsok om pangakan nga mositi poopion id poyanan di kisompon, otuu om olidang mooi do aiso kosoosomu om au oruhai araag.

## **Pakaakaraja**

Koubasan haro o tolu kukumaraja. Koiso montok rumomut do momoomoli. Koduo, tulun di mogonsok om kotolu, momolopot do taakanon. Koinsanai pakaakaraja minog do tumanud kursus poposodia do taakanon, olidas om nojoruman imunisasi montok hepatitis om tifoid. Koinsanai di pakaraja mositi koilo laang koumoligan soira popoindalan pongindopuan.

## **Cap Dagangan**

Oponsol do haro cap dagangan montok di sanganu do pongindopuan. Nung haro cap dagangan, i mongiingindapu haro koponongsongonuan montok nunu-nunu i pataranon diolo.

(Tadon: <http://www.smeinfo.com.my/my/memulakan-perniagaan/menjalankan-perniagaan-trak-makanan>)

## **Simbaro' ponguhatan kokomoi Pongindopuan Trak Taakanon.**


- (i) Nunu i oponsol kopio nung popoindalan pongindopuan trak taakanon?
- (ii) Tayado' pisuayan pongindopuan trak taakanon om pongindopuan do suai?
- (iii) Sokiro nopo do aanangan popoindalan pongindopuan taakanon, nunu ngawi ahal di minog do tonudon mooi do kaanu kasagaan popoindalan do pongindopuan dii?
- (iv) Potolinahaso' woyo toluuud montok sosongulun i aanangan id gana pongindopuan?
- (v) Tumanud pomusarahan nu, milo nangku pongindopuan momoguno trak taakanon diti do mumang buru kotopong di pongindopuan do suai?

**D** Pomusarahai nunu kawo pongindopuan korohian nu. Ponuat iso palan pongindopuan nu sondii. Asil di napalan milo wonsoyon id suang do brosur toi ko' folio om milo gunoon montok abaabayan *Gallery Walk*.

### **Poomitanan Maklumat Posuangon id Palan Pongindopuan.**

1. Kopointutunan.
2. Tudu momonsoi karatas karaja om ginumu modal pongindopuan.
3. Popointutun do pongindopuan.
  - a. Ngaran do kadai.
  - b. Kinoyonon.
  - c. Kawo pongindopuan.
  - d. Ngaran do sanganu.
  - e. Numbur lisin.
  - f. Kaad kointutunan pongindopuan.
4. Laang popoindalan do pongindopuan.
  - a. Karaalarano' do papataran.
  - b. Hontolon di momoomoli.
  - c. Gatang do kakamot pataranon.
  - d. Ginumu do asil pongindopuan id timpu toniba om timpu tanaru.
  - e. Kinoyonon pongindopuan om kipotensi mumang buru.
5. Timpu pongindopuan tikid tadau.
6. Mongiingindapu suai i kaalit do koburuon.
7. Kobolingkaangan otoguang sondii om mantad labus.
8. Pomolingkuman.

Pongindopuan Momogunting  
Tobuk

Pongindopuan Telefon Kandai

Pongindopuan Kinotuan

**Nunu Pilion Nu?**

Pongindopuan Tiinumon

### A Mintutun ayat kotigagan.

Ayat kotigagan gunoon montok popolombus topurimanan miagal ko' orosian, kotigog, otogod, osuayan, ponigiran, orualan om ohiakan. Boros kotigagan okito id timpuunon do ayat kotigagan. Posuaton tanda kotigog (!) id tompok do ayat. Iloo' pomogunaan boros kotigagan om kogunoon dau.

Nin.	Boros Kotigagan	Kogunoon	Ayat
1.	Adada	Otogod	Adada, kada kou no pinggangau tu pitangatuong no!
2.	Adai	Orosian	Adai, haro tangkalamai hilo natad do sulap!
3.	Adidi	Ponigiran	Adidi, nokuro tu nongoi dikoyu ilo tontolu om omutan no!
4.	Atukoi	Osuayan	Atukoi, agayo no kopio ilo tua' gorouk nu!
5.	Bayahan	Otood	Bayahan, nosiliu ko bontugan sugandoi!
6.	Kuu	momolohou	Kuu, haro tulun do hiti!
7.	Kiihoi	Ohiakan	Kiihoi, kanou sumayau!
8.	Oddo	Ponigiran	Oddo, au nu nopusus kopio i sada di tu nokoidu!
9.	Odoi	Orualan	Odoi, oruol tomod o kolung ku nootungan dilo dunsul!
10.	Ohou	Ponigiran	Ohou, karasamai no ilo kinayad dii!
11.	Oroi	Ponigiran	Oroi, nokotobilang ku no i bosou om nolihuan ku i do pinoposuang id wakid!
12.	Toi	Popotopot	Toi, nokouli no yau!

### B Simbaro' ponguhatan id siriba.

1. Ponuat duo ayat kotigagan montok popokito do:
  - a. otogod
  - b. ponigiran
  - c. orualan
2. Tinduai boros kotigagan di kosudong montok tikid ayat id siriba.
  - a. ..., songinan no daa loho do lampun om nakakatan po bosing!
  - b. ..., norubat no i tindalam nolihuan do hilo baas!
  - c. ..., au oku moti nokorongou habar do minidu pogun isio dii!
  - d. ..., haro tasu mongokot!

5.2.2 Momonsoi mogikaakawo ayat:  
(iv) kotigagan.

**C Iloo' kawo boros toguangon om simbaro' ponguhatan sumusuhut.**

Boros toguangon nopo nga boros di kiwaa toguangon di pointantu id sintaksis toi ko' id isoiso ayat. Abaagi o boros diti tumanud toguangon di pointantu. Jadual id siriba popokito kawo do boros toguangon om poomitinan do boros.

Kawo Boros Toguangon	Poomitanan Boros
1. Boros Popionit	mooi do, nung, toi ko', om, miampai, tu, nga
2. Boros Kotigagan	odoi, adii, adada, toi, atukoi
3. Boros Pongudio	nunu, poingkuro, songkuro, piro, isai, soira, nonggo
4. Boros Ponuhuan	kada, kanou, ngoyo, maai no
5. Boros Ponokodung	
i. Timpu	nokoumbal, ka'a'anu, au po, kakal
ii. Topurimanan	minog, milo, mumang, kaanu
6. Boros Pomogirot	kopio, tomod
7. Boros Popoimagon	toi, podii, dii, no, o, ii, nodii, nogi, di, do
8. Boros Pongilag	au, okon, tou, suai
9. Boros Popiromut Ngaran	id, kumaa, miagal do
10. Boros Popotopot	oo, otopot, baa
11. Boros Pogintaban	iso, okuri, kotootolu, sompoopori, soroisaan, piduoon, piapaton
12. Boros Ponuduk	kotonobon, kosilahon, sawat, susut, pisuk, pialatan, disan

1. Dolino' ayat mintootoiso sumiliu ayat misompuru.
  - a. Sumokodung oku dia.  
Aanangan ko sumiliu ponorikohon koisaan.
  - b. Abagos i Tiara monoguli balajaran.  
Kalantoi i Tiara id panaasan SPM.
  - c. Au ku po nopuli mananom do lusung ilo gopu.  
Apagon tomod o sakot dilo gopu.
2. Ponuat ayat ponusugut tumanud kouyuuyuo' id siriba.
  - a. Au asaga tandasan nakababak do galas.
  - b. Popoilo do oimayaan tomod nokokito tinunturu winonsoi di tambalut dau.
  - c. Momisunud do kinoilihon di buuk pokionuon dau.
  - d. Monguhot gatang do kinotuan hilo id badi.
3. Pomonsoi ayat di kosudong montok tikid boros id siriba.
  - a. do    b. id    c. o    d. no    e. di

**A Format minit pitimbungakan.**

**MINIT PITIMBUNGAKAN**

**SIKUL .....  
MINIT PITIMBUNGAKAN..... NIN. ....(TOUN)**

Tadauwulan:

Timpu:

Kinoyonon:

Momuruan:

Ginumu nokorikot:

Tombului naalap (nung haro):

<b>1.</b>	<b>BOROS PONOGULU MANTAD LUGUAN MOMURUAN</b>
<b>2.</b>	<b>POPOTUMBOYO MINIT PITIMBUNGAKAN DI NAKATALIB</b>
2.	Pinaatag di .....
	Sinokodung di .....
<b>3.</b>	<b>AHAL OGULAMPATAN</b>
3.	3.1.
	<b>Momonsoi:</b>
	3.2.
	<b>Momonsoi:</b>
<b>4.</b>	<b>PAPABANTA KARATAS KARAJA (NUNG HARO)/TU<u>D</u>U DO PITIMBUNGAKAN</b>
4.	4.1.
	Tonggungan:
	4.2.
	<b>Momonsoi:</b>
<b>5.</b>	<b>AHAL DO SUAI</b>
5.	5.1.
	<b>Momonsoi:</b>

**KOLIMPUPUSON**

- a. Boros pomolimpupus mantad Ponorikohon Pitimbungakan/Puru Pitimbungakan om koponontuan tadauwulan do pitimbungakan sumusuhut.
- b. Pitimbungakan nopupusan ontok jaam .....

Sinuat dii,

Pinasaga dii,

( ..... )

Monuuuat

Tadauwulan: (Suaton tadauwulan do winonsoi)

( ..... )

Ponorikohon/Puru Pitimbungakan

Tadauwulan:

**B** Basao' minit pitimbungakan id siriba.

**MINIT PITIMBUNGAKAN  
SMK MONSOPPIAD, PENAMPANG  
PITIMBUNGAKAN KELAB BOROS KADAZANDUSUN (KBKD), NIN. 2 (20□□)**

Tadauwulan: 1 NGIOP 20□□ (KURUDU)  
Timpu: 11:00 kosuabon –12:30 pitangaadau  
Kinoyonon: Linimput KBKD  
Momuruan: Anasthasia Jerry  
Ginumu nokorikot: Toinsanan Puru Takawas KBKD (10 Tulun)  
Tombului naalap (nung haro): Mongingia' BKD, Zandi Lorina

<b>1</b>	<b>BOROS PONOGLU MANTAD LUGUAN MOMURUAN</b> Kopisanangan kumaa toinsanan puru KBKD i nokosiwat do ruminikot id pitimbungakan do kosuabon diti. Loolobi po kumaa mongingia' BKD tokou, Zandi Lorina tu nakaamung id pitimbungakan dati do baino.
<b>2</b>	<b>POPOTUMBOYO MINIT PITIMBUNGAKAN DI NAKATALIB</b> Pinaatag di Raytee Larson. Sinokodung di Denisson Donny.
<b>3</b>	<b>AHAL OGULIMPATAN</b> 3.1. Maklumat kokomoi abaabayan daasom sontoun KBKB – maklumat dii nosuat no om nokosuang id fail KBKD. <b>Momonsoi: Monuuntuat KBKD</b> 3.2. Yuran KBKD soginumu RM2.00 sonwulan – nookunan do toinsanan puru ontok di pitimbungakan kumoinsan.. <b>Momonsoi: Moninimung Tusin KBKD</b> 3.3. Rasuk KBKD – nopongo' no gambar do rasuk, gambar poomitinan posuangon id WhatsApp tinimungan KBKD montok ponginsanangan. <b>Momonsoi: Nor Sheta</b>
<b>4</b>	<b>PABANTAAN KARATAS KARAJA</b> 4.1. Tudu nopo pitimbungakan nga montok papabanta karatas karaja kotombuluyan id Chantek Borneo om Walai Pasambalik. Milo monolimod id karatas karaja di nokotikid. Kotombuluyan tokou nopo do hilo nga ontok kolimpupuson wulan Mahas. Naamot dii, mimpuin tokou no monimung do tusin montok pamburai do baas soginumu RM300.00. Balanja makan om pamburai yuran kosuangan pikiihiro RM20.00 songulun. <b>Momonsoi: Toinsanan Puru om Moninimung Tusin KBKD</b> 4.2. Surat kookunan mantad PPD minog do aanu sonwulan mantad kotombuluyan, mooi do also kobolingkaangan. Oinsanan puru di tumanud minog manahak ngaran poimponu, numbur kaad kointutunan, ngaran molohing om numbur telefon montok mokianu kasagaan mantad PPD. <b>Momonsoi: Ponorikohon KBKD om Monuuntuat</b>

5

### AHAL DO SUAI

- 5.1. Papaharo abaabayan montok monguhup momoruhang kousinan KBKD miagal ko papataran do taakanon ontok Sipoot Tounan Sikul, Tadau Winoun om Tadau Koperasi. Sogu di Nelly.
- 5.2. Alansan do opongo i rasuk KBKD om milo rosukon ontok mooi tombbului. Sogu di Albert.
- 5.3. Alansan do oinsanan puru KBKD kaanu popoindalan do tonggungan sond*ii* nung orhian do koindalan ngawi i abaabayan di noulud. Sogu di mongingia' Lorina.

**Momonsoi: Puru KBKD**

### KOLIMPUPUSON

- a. Mongunsikou i momuruan pitimbungakan kumaa toinsanan mantad sokodung. Pitimbungakan tokou sumusuhut nopo nga daasom sonwulan mantad baino. Tadau om timpu poiloon id timpu dumontol.
- b. Pitimbungakan nopupusan ontok jaam 12:20 pitangaadau.

Sinuat dii,

*Joyce*

( JOYCE JUANIS )

Monuunuat KBKD

Tadauwulan: 3 Ngiop 20□□

Pinasaga dii,

*Lorina*

( LORINA PAULUS )

Mongingia' KBKD

Tadauwulan: 3 Ngiop 20□□

### C Popoindalan o tangaanak sikul nu do Tadau Piombolutan do wulan tiiso.

Mantad dii, poindalano' iso pitimbungakan montok mogibooros kokomoi Tadau Piombolutan dii. Suato' minit pitimbungakan di kosudong.


- A Basao' teks kokomoi kotumbayaan manamong sandad posorili id siriba om suato' pongintigasan kokomoi karaaralano' popoindalan ritual Patod. Ninaru nopo pongintigasan nu nga id pialatan 100 – 120 patod boros.**

### Patod

Kogumuan nopo tinaru di pogulu po nga kikotumbayaan *animisme*. Otumbayaan yolo do toinsanan susumuni, rahat, bawang, nulu, watu, tana, tayam om suusuai po nga haro rusod. Otumbayaan yolo do haro rusod di osonong om haro i taraat do poingion hiti winoun. Mantad dii, au kawasa o tulun mongindaraat do winoun montok magalai do osulian toi ko' orikatan toruol om kobolingkaangan. Nunu nopo karaja di poindalanon minog do sumuku po maya pomurinoitan om mongorot do tayam. Patod nopo nga iso mantad kotumbayaan om koubasanan do tinaru Kadazan om Dusun montok manamong sandad posorili.

Boros Patod popotuduk iso kinoyonon sinunian songuyadan poring i roitan do osundu do tinaru Kadazan om Dusun i popoindalan do ritual Patod diti. Kinoyonon do Patod minog do id doros do bawang toi ko' palu-palu. Pohoroon o ritual Patod diti id disan do bawang toi ko' id palu-palu. Tumanud do tinaru Kadazan om Dusun id Kampung Bundu Tuhan, Ranau abaabayan Patod poindalanon pogulu ii mongukab do tana pongumaan do wagu loolobi po montok mananom do parai. Pohoroon o ritual diti do au po orikot tulan Gomot montok mongilag do kalabot toi ko' oontok do sogit. Ontok dii, toinsanan tulun kampung di mongukab do tana minog do rumikot tu ritual Patod nopo nga montok mongugad rusod-rusod tangaraat daasom diolo popoindalan karaja mongumo.


Suai ko' ii, mokianu nogi i bobolian do barakat montok popoluub asil tonomon diolo. Ontok poindalanon o ritual diti, momurinait po gulu i bobolian montok mamabat do ababayan dii montok mongidu toinsanan rusod do tangaraat i poporikot do toruol. Sumusuhut, rinait montok mongimuhau. Rinait diti montok popogidu rusod-rusod tangaraat i momorumbak toi ko' mangantob tonomon do sumuni. Rinait momoliwogu om mangayas nga kitudu montok mongugad rusod tangaraat, toruol om toinsan kalalasu i kosubu au sumonong o aasil pomutanaman.

Maya koubasanan Patod diti, aiso tulun kampung kawasa mongukab tana pomutanaman nung aiso kasagaan do toinsanan mogligion. Oponsol iti montok mongidu woyo di aanangan do mindau-dau do mongukab tana pomutanaman tu kaanu poporikot kobolingkaangan miagal ko' magalab soira modtutud, kawaliu kouyuuyuo tawan om rumaag o totonomon toi ko' akan do bator tu au kopogiandad do mananom. Ontok timpu Patod, toinsanan tulun kampung mongowit songinan manuk om koroton id kinoyonon Patod montok mongugad om mongidu toinsanan rusod tangaraat i poporikot kobolingkaangan, korutumon om karaag do totonomon do mogiigion.

Oduhan o mogiigion managad do poring om nunu-nunu nopo puun id doros do Patod. Kawasa yolo managad do poring om puun ontok pohoroon o abaabayan Patod no. Gisom do baino, kinoyonon dilo natamangan mantad korumbakan, haro mogisuayan susumuni di ingkuri okito poinsuni do hilo. Nosiliu o kinoyonon id Patod sabaagi tionon adat om tungkus koubasanan. Kinoyonon Patod natamangan tu nung haro tulun do kosunsung do pogoduhan nga oontok do sogit. Popoindalan nopo do ritual dii nga tulun di pointantu no tu ritual diti haro pionitan do rusod di tulun do minongimpuun om minomurinait.

(Naanu om sinimbanan mantad Minah Sintian, 2013)

**B Miampai momoguno peta pomusarahan, tayado' kogunaan do ritual Patod.**


**C Basao' koilaan kokomoi kotumbayaan ontok haro minidu pogun om soira osusu tanak tumanud tinaru.**

Tikid tinaru haro adat, kotumbayaan om koubasanan sondii di oponsol do gatangon om pantangon. Haro pisuayan om piagalan kokomoi dii id tikid isoiso tinaru. Pisokodungan om piupakatan oponsol mantad toinsanan mogiigion mooi do aiso pigogutan i kaanu poporikot pitagadan om momirumbak piunungan do pogun. Wookon nopo do adat om kotumbayaan di tonudon om pantangon do tinaru nga kokomoi kapatayon, kosusuon, pisasawaan, mongukab do tana om suusuai po.

### Kotumbayaan ontok Haro Minidu Pogun

#### Tinaru Kadazan

- Au kawasa mogonsok kinotuan otomou i sumiliu osilou soira oonsok solinaid turu tadau tu warana otomou nopo nga ponokotanda do koposion.
- Au pasagaon do mirikau id tirikohonen om momoguno pangakanan di tulun napatayan do koruhang toi ko' sawo solinaid timpu mobpuod. Tondu toi ko' kusai i minidu pogun o koruhang au kawasa mangakan taakanon di ongopodos, oonsom, bosou, sada toisin, tuntul om suusuai po tu koboyo do "akatol". Ninaru nopo timpu mobpuod montok diolo nga gisom do otonob o tulan. Soira orikot o rondom, poindalanon nogi kaadaton manatak do puod.
- Solinaid timpu mobpuod, tulun di napatayan do koruhang om koinsanai tobpinai dau au kawasa momompod do sondulu, tobuk om momugar do ganggut om bongit.
- Nung minongorot do karabou toi ko' sapi ontok tadau minomolisok di tiagak, minog do akanon daasom turu tadau. Paganakan di minongorot do karabou no kawasa mangagung id tuni dunsai montok popoilo haro minidu pogun tu i karabou gunoon nogi ponogit di tagung dunsai.

- Ninaru timpu mobpuod montok isoiso paganakan au mogiagal nga oponsol do tonudon do turu tadau, milo ponoruon gisom 30 tadau, 40 tadau om 100 tadau. Timpu mobpuod tumimpuu soira kosoliwan i lungun mantad walai do owiton id pomolisakan. Solinaid timpu mobpuod, nung tapa toi ko' tina minidu pogun nga poposokot kain oitom id rasuk nga nung taki toi ko' todou, poposokot kain do obulou oitom.
- Mogisuusuai kaadaton om kotumbayaan di tonudon soira haro minidu pogun mogisuusuai tumanud kinoyonon sundung do miagal o tinaru. Loolobi po id timpu do baino, tumanud nogi do karaaralano' momolobong i pinotuduk id ugama tikid tulun om paganakan.

### Tinaru Bisaya Sabah

Tinaru Bisaya nointutunan sabaagi iso mantad tinaru sandad id pogun Sabah. Poinsuang o tinaru diti id rumpun do Dusun tu haro piagalan do boros om koubasanan.

- Montok tinaru Bisaya, soira kopongo do momolobong di tiagak, koinsanai tulun di tuminanud id kalabangan minog do tumilombus do modsu pogulu i momonsoi nununu karaja.
- Puru paganakan au kawasa monudai tobuk solinaid do turu tadau id suang do walai tu modosi oniba o pomomogun. Milo monudai id soliwan do walai.
- Kakamot pinangakat do lungun ontok minomolobong minog do hiason toi ko' raagon tu mada do haro katanud id timpu dumontol. Kinaraagan dii onuon di puru paganakan montok silihon panamong do tayam.
- Todopon di tiagak pagalamon solinaid 40 tadau tu tumobilui i koduo-duo di tiagak id timpu dilo. Mantad dii, au kawasa do iduanan o walai do aiso tulun solinaid 40 tadau. Minog modtutud do sumbu solinad turu tadau. Tulun di modtutud minog do tulun di minodtutud ontok tadau koiso kinapatayon gisom koturu tadau.
- Tondu toi ko' kusai di minidu pogun o koruhang, minog podsuon do tulun suai id natad do walai soira koguli mantad kalabangan miampai tumanud kooturan di pinatantu. Daasom turu tadau, au kawasa do monudai, mintong do koombilahan om mangakan do manuk. Suai ko' ii, ogumu kooturan om pogoduhan do suai i minog tonudon solinaid 44 tadau.

(Naanu om pinadalian mantad buuk Adat Resam dan Pantang Larang Suku Kaum Sabah, 2018)

### D Simbaro' ponguhatan id siriba.

- (i) Tayado' koilaan nu kokomoi adat om kotumbayaan mantad teks di nabasa.

Tinaru	<u>Kotumbayaan</u>	Pogoduhan
Kadazan	..!	..!
Bisaya	..!	..!

- (ii) Suato' piapiro koilaan kokomoi adat om kotumbayaan sandad tinaru di oilaan nu.  
 (iii) Tumanud pomusarahan nu, oponsol po nangku tunudon i kotumbayaan sandad posorili tinaru do babaino?

## Kotumbayaan om Pogoduhan Soira Osusu Tanak

Kaantakan	Tinaru Kadazan	Tinaru Bisaya Sabah
Tadau kinosusuon om kapananaman do pusod.	Ontok tadau nosusu tanak, oduhan o paganakan do mindahu om tonomon i pusod mooi do koinsodu do kopupusod. li nopo di pogulu po, posuangon o pusod id iso poyanan om pokogeson id torigi walai. (Kopupusod - au kosuni totonomon)	Osusu tanak, porongohon do sambayang id tolingo. Pusod tonomon id toning do walai mooi do also o momiraag. Tulun di minananom do pusod au kawasa kumoili soira katanom i pusod mooi do au osilik mato di tanak.
Turu tadau mantad kinosusuon.	Oduhan poposoliwan do tanak mantad walai solinaid sominggu mantad kinosusuon tu mada osuang do tongus i tanak. Baragang au pasagaon sumuang id dompuran mooi do au kosingud tawau di ongopodos miagal do bawang om au osuang do tongus. Montok di tina, mamantang do taakanon tu mada do oingkat.	Pungararan i tanak turu tadau mantad kinosusuon miampai rumomut do tulun di lobi otuo. Alanan o ngaran di tanak sokiro asaru i tanak do sumakit. Toi ko' tahakon sabaagi tanak tinohonok kumaa tulun i pinotuduk di bobolian do koubat di tanak. Tanak di asaru sumakit roitan do au gawan i molohing kumaa tanak dau.
Momompod do tobuk.	Ogonop sonwulan di tanak, bugaran o tobuk ontok kosuabon. Iri ponokatanda do popoilo haro puru paganakan do wagu. Manganu do tongokuri di tobuk montok mongidu kototogon mooi do also kaantob di tanak do gumayo. Tobuk dii poilihon id kinoyonon di asaru wayaan mooi do agaras i tanak gumayo.	Adat bapapat do tanak pohoroon katalib opupu om olingos o pusod. Maso momogunting do tobuk, ompoton do loyou dikir. Turu tulun do dikir alapon do momogunting tobuk di tanak. Tobuk posuangon id tua' piasau di linapak. Opongo momogunting, umahon o turos om tulu di tanak do waig piasau. Tulun di minomogunting onuan di tapa di tanak do toluod. Soira opongo adat momogunting porulunon i tua' piasau hilo id bawang do kosuabon.
Koilaan do suai.	Soira osontounan om mamaramai do kinouliton tadau kinosusuon. Di pogulu nopo, nung haro molohing popiontok do tanak diolo di tokoro po, maan di tina di tanak kusai ganabai i tanak tondu saabagi panakatanda do piontokon.	Adat bapapat milo nogi poindalanon do soira-ira nopo. Milo nogi mogiandad di tangaanak do suai. Milo nogi poindalanon pogulu i do manansawo. Oponsol nopo nga koindalan i adat montok songulun tanak.

(Naanu om pinadalian mantad Buuk Adat Resam dan Pantang Larang Suku Kaum Sabah, 2018)

## E Pibarasai o boros id siriba om poilango' o pomusarahan nu.


Tanak nopo nga katos toluod mantad Minamangun. Mantad id ponontianon gisom do nosusu, ginompi o tanak om mamantang nogi o molohing mooi do atamangan kolidasan om aiso daa kaantob di tanak do sumukod. Poingkuro dii songulun o tanak kaanu popokito kogompian om pantang kumaa molohing?


## F Pogihum koilaan kokomoi kotumbayaan om pogoduhan tumanud do koyuuyuo' id siriba.

- Au sumarap ontok momunsilou toi ko' araaraat o tadau mooi do au koruba di kobunsakit.  
• ...!

- Au oburuak o kobooboroson mooi do au kobontol di tumotolong.  
• ...!


- Au sumoliwan mantad walai nung korongou tuni tombolog nahagan tu koolung mantad kobolingkaangan.  
• ...!

- Au popomumu taakanon mooi do au mogidu sunduan do parai.  
• ...!

**Boros koronob maso mibooboros. Boros diti milo mongowit rati di pointopot toi ko' poinsulak. Pibarasai kawagu piapiro boros koronob do suai.**

Nin.	Boros Koronob	Poomitanan Ayat
1.	Au koirad do palad.	Odoi, okoro kopio gopu dahai baino au i koirad do palad!
2.	Kotubo sada o rinulus.	Atukoi, nadalaan no omurong ino rasuk pinupuan nu! Kotubo do sada o rinulus.
3.	Au okito tisan.	Atukoi, agayo no tumo dau! Au no okito tisan.
4.	Kolimunduk do tawan.	Adada, nakanaru no sakot! Nokolimunduk no tawan.
5.	Kaatul do turos.	Atukoi, opulang no ilo sirang! Aatul o turos do lumuung.

**Uludo' kawagu pimato do boros id suang do rajah mooi do osiliu piapiro boros do wagu.**


# Unit 9

## KOTOMOHON SANDAD POSORILI

Id unit diti, misingilo tokou do:

- popolombus empati miampai mongusui watak.
- momisunud om manahak pomusarahan ahal di nabasa.
- momonsoi risala om momogonop ponuatan.
- koilo koilaan sandad tinaru id pibarasan.
- momoguno tukadan montok isoiso kouyuuyuo'.


Nung rumbakon tokou sandad  
posorili, yati nga osulian.

## A Polombuso' purimonsian nu tumanud kaantakan id siriba.


Guminuyu o winoun id pogun do Sabah ontok di toun 2015 id skala richter 5.9 di jaam 7:15 doungkosuabon di tadauwulan 5 Mahas 2015. Ologod nopolimeran do guyu diti id posorili do Nulu Kinabalu miagal id watas do Ranau om Kota Belud. Koligogon o kaantakan diti gisom nakawalun o 18 tulun om piapiro i nosindualan aantakan dii.


Kaantakan guminuyu winoun id Nulu Kinabalu


Lumpadang


Luyud noponu do burutak

**B** Pibarasai kokomoi kaantakan koligaganan id siriba. Kawasa nogi ruhangen elemen di kosudong tumanud uhu di nopili.

Napayang karanahan dahai pointoning dilo bawang. Nokotonggoi nogi o sulap. Poinsuang nopo di sulap dii nga duo kakamot pomoom momoguno tumau petrol, sinso, pomomopod do sakot, pamarabuk do tonom-tonomon om ogumu po kakamot mindahu do suai.


Momutanom


Mongindapu

Haro no limo toun dahai sampaganakan mongindapu *homestay* montok tutuumombului. Naawi ku RM45,000.00 minomudali toodopon diti. Baino also no ngawi tu nokotonggoi do norulun.


Momolidang id sikul

Noputut o sunsuyon kumaa hiti id kampung dahai. Nokopuriman yahai koinggoritan tu also wayaan do sumoborong nung haro ngoyon bolio'. Nokotonggoi nogi norulun o korita dilo sombol ku. Potimporonon dahai id soborong o korita tu au po nowonsoi sunsuyon rumikot id kampung.


### Lumpadang di Koligogon

Minongoi i Vendra ponurubung boyoon kampung kokomoi kinaantakan luyud tagayo id kampung diolo.

Vendra: Kopisanangan gundohing. Yoku i Vendra monuunuat oku majala Kalab Geografi id sikul ku. Nunu abar nu, gundohing?

Gundohing Saimin: Kopisanangan nogi id dika Vendra. Osonong-sonong i bo yahai hiti kampung diti.

Vendra: Minonguru no kopio koligaganan id kampung diti soira norikot timpu modluyud di kawawagu. Okito piapiro kaantakan popintongkopon maya WhatsApp. Poingkuro kopio nawayaan mogiigion id kampung diti aantakan dii, gundohing?

Gundohing Saimin: Atuuk, koroorosi tomod! Nakagagang tomod o tulun kampung soira timpu modluyud dii tu orosion do kotonggoi orulun o walai diolo. li nopo kiwalai pointoning di bawang nga au no tuminimporon minion tu minongoi yolo odop walai koobpinayan id poinulu-nulu. Minimpuan o modluyud mantad po madrasam di timpuuni ontok wulan Madas gisom wulan Magus.

Vendra: Nunu ngawi koligaganan notimbabaan tagayo id kampung aantakan dii?

Gundohing Saimin: Ogumu tongokayu om kumpar nokotonggoi norulun. Kiton-kitonon dahai sulap do ranahon kotonggoi dii luyud. Aantakan nopo dii nga mumbal nogi daa momuonsi i parai. Nolumpadangan i ranahon om i parai nga noolitan do togis, also no milo do omoton. Noingkaraan nogi ranahon poinrulut dilo bawang tu notuhan gama dilo luyud.

Vendra: Monongkokuri oku kopio dikoyu tu nakawaya kaantakan dii. Nunu kosubu tu nokorikot kopio koligaganan miagal dii?

Gundohing Saimin: Mantad po timpuun guminuyu o winoun id Nulu Kinabalu, songorod-ngorod tomod o karangahan hilo id Nulu Kinabalu masaan do madrasam. Orongou dahai watu mongurobong do oliid. Sontuhantuhan o tana om kotilombus do orulun mitonggoi do kayu do tangagayo id bawang. Nakadandan nogi i tongokayu id disan do bawang om pinogiduuduo' tulun kampung o kayu do mangan sinsoo'. Iso kawagu kaantakan nawayaan nopo nga norumbak ngawi podtuongisan modsu miampai do sada di laid no nosiliu sabaagi pongindopuan do tulun kampung. Kanagasan dii laid nalampayan ngawi tongotogis, gisom do oribau no i waig pimpodsuon tu nokosimban ngawi kinoilihon di watu. Ogumu sada nangapatai noontok di lumpadang tu kitogis gisom au nokopomuhobo i sada. Piapiro karung ginumu sada nangapatai pinuhu do tongotulun kampung soira minomolidang di podtuongisan.

- Vendra: Nunu di kouhupan mantad porinta kumaa tulun kampung ontok dii?
- Gundohing Saimin: Mongunsikou tomod yahai tu ogumu syarikat om tulun misosoondii rumikot hiti id kampung manahak sakadai miagal waig tiinumon, wagas, ruti om taakanon do suai. Pinotimung dahai sakadai dii id dewan om pinogidiuduo kumaa toinsanan tulun kampung. Minanahak nogi o Longkod Majilis do Watas piapiro kouhupan montok mononduli kawagu di podtuongisan. Baino notonduli nodii om ririkoton no kawagu tutuumombului do mongoi tombului. Pinasanarai nogi dahai kinorumbakan i nawayaan do tulun kampung om pinaatod hilo id Longkod Majilis do Watas i manahang gatang kinorumbakan di nawayaan dahai.
- Vendra: Pounsikou au ogiigina gundohing montok diti kasagaan nu popoilang kokomoi nawayaan ontok kinaantakan dii. Gunoon ku iti montok bahan pabantaon ku id kalab do sikul. Torimoo' no iti tutungkap ku di au songkuro kumaa majilis momoruan id kampung diti.
- Gundohing Saimin: Miagal om pounsikou tagayo kumaa nogi id dika.

**Palano' pibarasian id tinimungan miampai popolombus pomusarahan kokomoi ahal id siriba. Atag pambalajaran Round Table.**


Asapou rasam


Panagadan do kayu


Papataam do rinomos


Pomuwalayan


**A Basao' miampai momoguno teknik KWLH montok manganu koilaan. Pabantao' koilaan di naanu nu.**

**Kota Kinabalu:** Iso kawagu kinalantayan tongopolis soira noilaan diolo do haro papadagang do bulukun id Tamparuli om Sepanggar i kigatang kiikiro 8.4 riong ringgit di kawawagu.

(Tadon: <https://www.sabahnewstoday.com/tingkat-kesedaran-masyarakat-elak-pemburuan-haram-hidupan-liar/>)

**Tawau:** Nokito do tulun o godingan Pygmy napatai id disan do Bawang Udin, Dumpas, Kalabakan, Tawau. Kinapatayan do godingan nopo nga tinimbak tu nokito o 70 linsou pinulu id tinan di godingan.

(Tadon: <https://www.bharian.com.my/berita/nasional/2019/09/612514/gajah-pygmy-dibunuh-kejam-70-peluru-dalam-badan>)


**Lahad Datu:** Pinoindalan do Longkod Kopuruan Sabah om Longkod Mamaamasi Tolias do operasi Ops Khazanah. Soginumu 69 pakaraja mantad longkod dilo nokohompit id operasi diti. Tudu nopo operasi nga mogihum magaagasu also kasagaan miampai kakamot di gunoon do magasu. Id operasi dii, nabantalan o tulang godingan, sangau do tambang, 51 kolunsung pinulu, kinaraagan do sinapang om 62 mogisuusuai o pamalawa dupot om tayam tolias.

(Tadon: <http://www.astroawani.com/berita-malaysia/op-khazanah-rampas-tulang-gajah-tanduk-rusa-senjata-api-peluru-223676>)

**Teknik mambasa KWLH (*know, what, learned, how*)**


K – koilo (noilaan no mantad)

W – nunu (nunu ii iloon)

L – noilaan (noilaan mantad binasa)

H – poingkuro (mogihum koilaan do suai)

**Jeli, Kelantan:** Noilaan do Perhilitan o kadai papadagang mogikaakawo tombolog di tingoligon do porinta. Soginumu 63 tombolog i kigatang kiikiro RM20,000.00. Gatang nopo di tombolog nga id pialatan RM150.00 gisom RM500.00 songinan o padagang diolo.

(Tadon: <https://www.hmetro.com.my/mutakhir/2015/08/68757/kicauan-burung-dilindungi>)

## **B Basao' teks id siriba miampai otolinahas.**

### **Moningolig Kopunsoon do Tayam Tolias**

Tayam tolias nopo nga tayam i mamaamasi id isoiso kinoyonon om tingolygon do porinta tu mada do opunso. Mamaamasi diti au kawasa onuon toi ko' poundolihon mantad kinoyonon sandad. Tingolygon o tayam diti id siriba Longkod Pongumoligan Tayam Tolias om Taman do Pogun (PERHILITAN). Longkod nogi diti manahak kointalangan do kawo ngawi mamaamasi i tingolygon om ralan mokianu kasagaan nung manganu toi ko' momogompi do tayam dii. *Puawang o pogun tokou do mamaamasi* tu poingion id Hutan Hujan Tropika. Baino munso-punso nodi tayam tolias id puru. Poingkuro tokou mangantob kaantakan diti? Kosubu nogi koumatan do papadagang baino tu id tompok tunturu no gisom ogumu o mokianu dii sundung do apagon o gatang. Montok dilo, ihumon o laang di aarau-arau mooi do au opunso o tongotayam i tingolygon do porinta.

Tonggungan do Longkod PERHILITAN papanau do panamangan mooi do au sangkaanuanu di tongomagaagasu o tongotayam tolias id puru. Asaru papapanau pomorisaan id puru loolobi puru di tingolygon tu noilaan tionon do ogumu tayam tolias. Haro nogi noilaan do tulun songkosuyan magasu piapiro linaid id puru mongoi do ogumu aanu. Hontolon do magaagasu laba di ogumu maya papadagang piapiro tinan di tongotayam miagal ko' kulit, sisi', hulu, sangau, tompodu om suusuai po montok pongusap om taakanon eksotik. Montok dilo, minog o toinsanan monguhup panamangan diti miampai au monokodung do momoli asil di naanu mantad magaagasu.

Sumusuhut, iso kawagu ralan di poindalanon do porinta nga popoimagon do kopuruan nopo nga tingolygon mooi do aiso aktiviti miagal panagadan do tongokayu montok pomorunan, pamawaalan om pongumaan tu kopomorumbak do puru sabaagi tionon mogisuusuai mamaamasi om susuumuni. Natantu do Dasar Hutan Sabah di toun 2018 do nunu nopo kawo korumbakan do puru nga tinggalanan kawagu miagal ginayo mantad di norumbak. Mantad po di toun 2012, pinoindalan o pananaman kawagu puun kayu di kikualiti soginayo 55 piatus mantad 222 000 hektar kopuruan di tingolinton.

Ogumu kooturan montok mangantob do kopunsoon tayam tolias id pogun diti. Akta Pongumoligan Tayam Tolias di toun 1972 (Akta 76) nopo nga akta i kitongungan kokomoi panamangan do tayam tolias. Pinatantu do Dewan Undangan Negeri (DUN) Sabah o Rang Undang-Undang Enakmen Pongumoligan Tayam Tolias (Pindaan) 2016 mamadanda do lobi awagat ko' mantad danda di kooturan laid. Sabaagi poomitinan nung oilaan do momogompi tayam di tingolygon miampai aiso kasagaan nga dandaon do au okuri mantad RM50,000.00 om au kolobi RM250,000.00 om torungkuon id pialatan do sontoun gisom do limo toun linaid. Id ponimbanan do enakmen dii, pinoruhang o duo kawagu kawo mamaamasi di tingolygon id Sabah. Mamaamasi nopo diti nga pondu lipas om tombolog wodik watu.

Suai ko' ii, popoindalan do ponoriukan mooi do apasi mamaamasi id kopuruan Hutan Hujan Tropika, kasakag om kohuboyo koposion tumanud kouyuuyuo' do posorili di asaru minsimban. Ponoriukan nogi kohompit do tubat om hormon mooi do kakal kotilombus koposion do mamaamasi dii. Sumusuhut, mogihum do tionon wagu miagal pomogompian kogiu do wagu id Sarawak. Ingkaa nogi id pamansayan do pamawakakan do waig, pomuwalayan om pomutanaman nga piintong-intong o kogisomon mooi do aiso waya di kopunso tionon do tongotayam.

Kopurimanian mantad tulun ginumuan om toinsanan mogiigion pointongkop do pomogunan oponsol id ahal diti. Loolobi tongotulun id labus kakadayan om pointoning id kopuruan tu tayam tolias nogi kaanu magadang do ekosistem om biodiversiti posorili. Mogisuusuai program di napalan do porinta miagal mongunsub do tulun kampung monoina id gana podtuongisan. Alansan do program diti kapanahak kousinan diolo mantad ko' magasu tayam tolias id kopuruan. Pinoindalan nogi program Pongia'an om Kopurimanian Konservasi Tayam Tolias id pogun Sabah (siri 1) di toun 2018 pinaanjur do *Bornean Sun Conservation Centre* (BSBCC) Sepilok miampai Jabatan Hidupan Liar Sabah (JHLS) om *Hutan-Kinabatangan Orangutan Conservation Programme* (KOCP) id Sikul Tosiriba Segaliud, Sandakan. Kitudu o program diti do popoilo om papasarabak sunduan tongotangaanak sikul do mampai momogompi om moningolig tayam tolias diti.

Sokodung mantad piapiro agensi oponsol kopio id panamangan do tayam tolias. Pinopotunui o Yayasan Sime Darby (SDF) toluod soginumu 4 riong ringgit montok monokodung pomogompian do tayam tolias id Palan Tindakan 2019 – 2028. Sakadai solinaid do duo toun diti monguhup do Jabatan Perhutanan Sabah (SFD) popogirot do panamangan mantad pamadagangan om manganu tayam tolias. Ruhangan nogi tongomanaanamong do puru montok manamong aktiviti momunso do tayam tolias diti. Poinghompit nogi o Pulis Gerakan Am (PGA) miampai Jabatan Perhutanan Sabah om Jabatan Hidupan Liar Sabah (JHLS).

Id kolimpupuson, tingoligai tokou no tayam tolias om mamaamasi tu dапу bobos kigatang id pogun diti. Kasalaan do momunso miagal nogi kasalaan sowolokon do dadah om kasalaan dii suai. Montok dilo, au daa minog manahak pounayan tu ahal diti tonggungan toinsanan tulun do monimbaba.

(Naanu om sinimbanan mantad [www.benarnews.org](http://www.benarnews.org)>malay>berita jenayah hidupan liar: malaysia kenakan denda tertinggi)

## 1. Simbaro' ponguhatan id siriba momoguno ayat nu sondii.

- (i) Pointalango' komoyon do frasa *puawang o pogun tokou do mamaamasi?*
- (ii) Poingkuro kaampayatan do tulun ginumuan moningolig tayam tolias diti?
- (iii) Ogumu kounalan soira ogompi o tayam tolias id kopuruan. Potolinahaso' kounalan dii?
- (iv) Panahak pomusarahan nu kokomoi pamadagangan do tayam tolias montok taakanon eksotik kumaa tulun ginumuan?
- (v) Tinduo' om potolinahaso' timpu dumontol kokomoi podtuongisan id puru?

## 2. Pomonsoi ayat momoguno pamansayan boros id siriba montok popokito pisuayan do rati.

asaga	–	kasagaan
dapu	–	ponokodapu
boros	–	binoros
laid	–	linaid
tanom	–	tanamai

## 3. Sorisido' koilaan mantad teks id sawat om podolino' tonsi toponsol kumaa bahan grafik di kosudong.

2.5.2 Manahak pomusarahan kumaa ahal id teks di nabasa.

### **A Basao' pibarasan id siriba miampai poposuang tukadan di kosudong.**

Minongoi i Jack tombului id walai tambalut dau ontok koundarangan do sikul.

Jack: Okuro-kuro no habar nu Noel? Apaasan oku no daa tomod naamot do koundarangan sikul. Minongoi i molohing ku poginodop hilo id tumo, yahai po di tabang om taka ku id walai.

Noel: Osonong-sonong oku diti. Yoho nga isoiso hiti id walai tu minongoi ngawi molohing om tongotobpinai ku podtuonggis hilo id Miri. /../ ku daa nga kuroyon tu aiso papaakan dilo tongotayam ku om aiso nogi manamong hiti id walai.

Jack: Mongoi oku daa tanud di molohing ku mindahu nga noduhan oku tu /../. oku. Koligogon do mongoi tanud tu otidong i tumo om osodu nogi o walai pongusapan. Au oku no daa asanangan di tabang tu /../. minsuhu doho id walai.

Noel: Minrulan-rulan soira mindahu id tumo nung /../ nga ogumu abantalan do koligaganan. Au tokou milo do au tumumboyo ponuhuan tulun di otuo ko' yati tu yolo lobi koilo nunu i powonsoyon. Iso nogi kanto ralan diolo monuduk mooi do mogiuhup-uhup soira momonsoi karaja id walai.

Jack: Okito ku i tabang ku /../ tu panaasan dau STPM toun baino. Asaru okito ku do modtudau gisom do osuaban. Tonudon ku nogi ponuhuan dau soira okito ku ogumu timpu disio monoguli do palajaran om au kosiwat momongo karaja id walai.

### **B Intutunai ngawi tukadan i momoguno boogian tinan miampai momonsoi ayat mantad tukadan dii montok popokito do rati.**

/../

/../

Kilosod palad

/../

/../


Kogumuan nopo do tukadan nga popiagal mantad di okito id posorili. Haro nogi manganu do tongotayam om tonom-tonomon sabaagi piagalan. Ogumu nogi i momoguno piapiro boogian id tinan sabaagai tukadan. Toinsanan dii gunoon montok momisunud do sosongulun mooi do aiso osindualan ginawo soira barasan montok kopoilaan toi ko' pogoduhan.

**C** Ponuat limo ayat momoguno tukadan di kosudong montok gambar diti.


**D** Ponuat iso pangaan momoguno limo tukadan di kosudong kokomoi kointalangan do gambar id siriba.


- 5.3.2 Momili tukadan di kotunud montok isoiso koyuuyuo'.  
5.3.4 Momonsoi ayat momoguno tukadan:  
(i) tukadan.

**A Tonudo' laang momonsoi do risala podtuongisan.**


**Koilo kou:**  
Risala nopo nga iso ralan do popoilo  
nunu nopo ahal mooi  
do oilaan do tulun  
ginumuan o ahal dii.

**Pomonsoi risala kokomoi podtuongisan i pinili dikoyu. Atag pambalajaran Round Table.**

**B** Imurio' gambar id siriba. Ponuat pangaan toniba kokomoi kouyuuyuo' lanskap di olumis om kohiok do ginawo. Atag pambalajaran *Think-Pair-Share*.

Lanskap nopo nga kokitanan id sandad posorili tokou, miagal ko' nuluhon, rahat, wasai om kopuruan. Milo tokou nogi mamalan isoiso lanskap miagal ko' do bongunan, talun-alun om walai tumanud korohian om hontolon tokou. Koubasanan nopo momonsoi lanskap nga montok kosimbayanan, koumolian om suusuai po. Toinsanan humontol di olumis kokitanan om kosuroboyo sandad posorili di olumis.


Lanskap taman bunga


**Lanskap** mantad boros do Belanda kirati do kokitananan id labus kakadayan miagal id kampung.

**Duo kawo lanskap**

- i. Lanskap Olomok:  
Mantad nunu nopo kawo tonom-tonomon.
- ii. Lanskap Okodou:  
Nunu nopo kakamot miagal papan tanda, tirikohonon, tung rinomos om suusuai po.


Lanskap do wasai


Lanskap pamanahon do minguyat

**C** Ponuat karangan kokomoi Koponsolon do Lanskap id Natad do Walai nu. Milo nogi morujuk id bolikan 148 soira monguyad tonsi do karangan.

Atag momogonop do karangan:

### Ponogulu

Kitudu o Dasar Lanskap Negara (DLN) poposiliu pogun diti sabaagi Pogun Bobos Olumis Mirirkot do toun 2020. Odimpot o hontolon diti nung tamangan om umoligon tokou o sandad posorili. Toinsanan lanskap di powonsoyon nga lansanon manahak woyo koposion i mamagatang kolumison do sandad posorili i tinahak do Minamangun. Paya kahang tokou manahak sokodung kumaa do porinta, miagal momonsoi lanskap id natad do piapiro kinoyonon id walai. Ogumu koponsolon do lanskap montok koposion do paganakan. Nunu ngawi koponsolon do lanskap id natad do walai? Isai ngawi i kohompit do ahal diti?

### Tonsi


Poposimbayan do pomusarahan


Mongunsub gana podtuongisan


### Tonsi


### Ponuanan di opinto:


- Kosimbar di fokus ponguhatan.
- Ponguyadan miampai ponogulu, tonsi om kolimpupuson di oulad.
- Momoguno boros, ayat, frasa di kohiok.
- Aiso kasalaan ijaan om tanda basa.

### Kolimpupuson

(Pomolingkuman do uhu, ahal di posuulon om lansanon.)

3.4.6 Momiadang kosudongan do pangaan di nowonsoi.

**D** Basao' teks om gonopo' pangaan momoguno sompuruan boros di kosudong.  
Milo nogi momoguno boros nosugkuan o boros dii.


Ogumu ... nawayaan aantakan soira guminuyu winoun id Sabah di ontok 5 Mahas 2015. Loolobi ... id posorili dilo Nulu Kinabalu. Mogisuusuayan kawo kinorumbakan miagal notuhan katanaan id Kampung Kiau, Kampung Lobong-Lobong, Kampung Kaung, Kampung Mesilou, Kampung Kinorotuan, Kampung Bundu Tuhan om piapiro kampung posorili dilo nulu id watas Kota Belud om Ranau. Nosubuanan nogi do lumphadang dii minomorumbak sontob kohoro-horoon diolo.

Kampung Melangkap id watas do Kota Belud nga nokohompit nogi kaantakan kinorumbakan diti. Lumphadang mitonggoi tana, togis om watu minonimban kokitana do lanskap kampung. Miagal di ... tomod o lanskap hiti id kampung soira nakawayu do kaantakan dii. Watu mantad nuluhon suginwalad id Bawang Penataran. Olumis ... kinoulud-uludo' di watu. Osindak nogi kokitana dilo Nulu Kinabalu miagal poingimpou id sulok dilo Bawang Penataran. Soira doungkosuabon, okito o ... do tadau sumilau mantad id nulu dii. Waig mantad id bawang nga noindamaan kosogit tu mantad id Nulu Kinabalu. Nosiliu o kampung diti ririkoton do tutuumombului id suang om nogi mantad labus do pogun. Loolobi soira ogumu sokodung mantad porinta monguhup diolo mongindapu id gana podtuongisan. Mogisuusuai koumatan pinosodia miagal ponginadapan, tinunturu, tua'ua' om kosuahon mogiigion id kampung diti soira rumuba do ... .

Baino nokomogot no koposion diolo. Mongunsikou yolo kumaa Minamangun tu mantad koinggoritan di nawayaan nga haro somuli mantad kinaantakan dii.

A Iloo' kopoilaan id siriba.

Ralan Momogompi do Kopuruan

## Tadau Sandad Posorili do Pogun

Nayatan Watas Telupid

### SONGGUAS KAYU SONGULUN

“Kapanahakan do bibit kayu also barayan”

Au barayan o kosuangon: Montok 300 tulun i osopung kaampayatan.

Tadauwulan: 19 Gumas 20□□.

Kinoyonon: Gana Telupid.

Timpu: Jaam 7:00 kosuabon gisom jaam 5:00 sosodopon.

Ogumu abaabayan suai poindalanon ontok tadau diti.

### “Tadau Sandad Posorili Tonggungan Toinsanan”

Pinaanjur:

Longkod Kopuruan Telupid

Kointalangan sumusuhut, romuto' i Billy: 011-5364xxx

1. Ponuat do surat kumaa longkod kopuruan montok manahak do carama kokomoi koponsolon kempen Songguas Kayu Songulun id sikul nu.
2. Mamalan o Kalab Pencinta Alam id sikul nu do papanau do kempen Songguas Kayu Songulun. Pomonsoi karatas karaja kumaa Unit Kokurikulum montok papanau do program diti.

4.3.1 Mogihum koilaan kokomoi toilaan sandad tinaru id:  
(ii) mononduli koumatan (*Resource Management*).

**B Gonopo' kointalangan id siriba kokomoi ralan momogompi om mongumolig do puru.**

Ralan Momogompi  
om Mongumolig  
do Puru

Popoimagon do puru di tingoligon

Taman kopuruan

Komoyon nogi do puru sabaagi tunduundu do winoun. Mantad ponoriukan saintifik, moniop o puru do gas karbon dioksida om poposoliwan do gas oksigen montok toinsanan mamaamasi id winoun id karaaralano' pomuhabaan om fotosintesis.

**C Suato' boros nosungkuhan miampai momonsoi ayat momoguno do boros dii.**

Posugkuon Gulu

i. momorologo

Rotuan do danda di awagat kaanu **momorologo** tulun ginumuan do magasu tayam tolias.

Posugkuon Dohuri

i. /

ii. /

Posugkuon Pangansip

i. /

ii. /

Posugkuon Sisipan

i. /

ii. /

D Pointalango' kotolinahasan monikid tonsi kokomoi koponsolon do puru id siriba. Atag pambalajaran Round Table.


Pamalan do iso kinoyonon ngoyon tombuluyuo' miampai momonsoi ponoriukan kokomoi panamangan do sandad posorili. Pabantao' asil ponoriukan momoguno PowerPoint. Atag pambalajaran Gallery Walk.

#### Poomitanan:


**E** Pilio' om iloo' piapiro koilaan kokomoi podtuongisan sandad posorili id siriba. Pabantao' koilaan dii momoguno do kabaalan ICT.


### Nokopogulu o Sabah id Pingaasan Moningolig do Puru

Naakanu o Sabah do Sijil mantad WWF (*World Wide Fund for Nature*) sabaagi tanda kapamagatangan mantad WWF tu nakalantoi id ponoinaan do puru. Soginumu 53 piatus toi ko' 3.9 riong hektar tana pinoobi sabaagi puru di tingoligon om tionon do tongomamaamasi. Soginumu 30 piatus mantad Hutan Hujan Tropika Sabah toi ko' 2.2 riong hektar sabaagi kinoyonon tingoligon poimponu miririkot toun 2025.

(Tadon: <https://www.bharian.com.my/berita/nasional/2018/05/419424/sabah-mendahului-usaha-perlindungan-hutan>)

## F Rotio' pibarasan id siriba.

### **Momogompi do Sandad Kopuruan**

Norubaan di Leo tongotambalut dau aantakan koundarangan sikul id kampung diolo.

Leo: Kopisanangan ngawi. Nonggo tадон dikoyu tu aandad-andad kou do mamanau?

Selicica: Oo, ia pama, Leo. Mantad yahai hilo karamayan Tadau Kaamatan di tinu. Kohihiino nu?

Leo: Koririkot ku mantad minonggoi ampayat do seminar hilo id kakadayan Kota Kinabalu kokomoi koponsolon moningolig do puru. Nung au kou nopo *aambanan* om mogitorungak-rungak tokou po huudi id *kadai* kupi.

Christy: O baa, milo nogi.

Leo: Montok kopoilaan dikoyu, baino monuat oku artikel kokomoi toilaan sandad tinaru id pongumoligan do puru. Gunoon ku koilaan diti id ponuatan tesis sinikulan ku id Universiti Malaysia Sabah. Poingkuro toilaan dikoyu kokomoi ahal diti id kampung tokou?

Christy: Bayahan dia Leo! Yahai nga masag tomod momongo tesis do baino. Gunoon daa kosiwatan do koundarangan sikul semester diti do popoindalan ponoriukan.

Selicica: Tumanud di norongou ku mantad di tapa, gatangon kopio o puru di laid tu tадон pongonuan do kaakanan om kousinan diolo. Haro piapiro kaadat-adato' pinatantu tu otumbayaan yolo do puru sabaagi tionon di sunduan i manamong dilo puru. Nung sumuang id puru minog mamantang tu mokianu kasagaan do sumuang id puru.

Christy: Nokorongou oku nogi diti kaadat-adato' di nakasandad mantad komolohingan laid diti. Wookon nopo nga au kawasa mimboros di au atantu-tantu, ohio om minggiak, mononsugut kawagu tuni di norongou, momowokis om momoduntuk do limatok, mongokoriu do kasou om tadong. Suai ko' ii, kada songkobigod-bigod do watu tu oinsanan id puru nga haro moinat.

Leo: Nunu dii pongontok nung kusunsung dilo kaadat-adato'?

Christy: Posodia songinan tandaha kombura, tusi, pomintik, sigup, lopian om sompuut o wagas. Montok di tongotulun id labus do kampung nga kawasa nogi *mambarai* soginumu RM50.77.

Leo: Nosimbanan no kanto pongoturan do baino tu ogumu no pinoilang do porinta ralan mongumolig do puru.

Christy: Noturidong *bombon* do puru id kampung tokou. Komoyon nopo nga iso kawagu ralan mongumolig do puru mantad komuniti id kampung tokou.

Leo: Atuk, osonong tomod! Okon ko asanang mangangat do tongotulun kampung popoturidong *bombon* do puru tu kogumuan nopo nga mokimaamaha do umoon montok pomutanam-tanaman!


4.3.2 Mampayat id pogibaabaran montok poposunud do koilaan kokomoi toilaan sandad tinaru.

- Christy: Pinatantu di momuruan komuniti kooturon di minog tonudon miagal au kawasa mamansut, momondou om mamalawa momoguno kasip, tingkawa, gado, wonsoi, gaba, turudang, sungul om suusuai po kawo manganu tongodupot. Suai ko' ii, au kawasa managad, modtutud om manganu kayu, tuai, poring, rusap, bunga om gamut do suusumuni. Id bawang nga pogoduhan nogi momukot, mamarambot om monubo. Kawaagu noilaan ku do au kawasa momoguno do *drone* nung aiso kasagaan mantad puruan do kampung.
- Leo: Haro nangku i momoguno *drone*?
- Christy: Koubasanan nopo nga mantad soginsikul id universiti om i tongomonoriuk dilo puru, tongodupot om tayam tolias.
- Leo: Nunu pongontok di tongotulun i kosunsung kooturan do baino?
- Christy: Ontokon do sogit songinan o kambing om mambarai suginumu RM1,500.00 Pokionuan nogi o asil di naanu-anu diolo nung noilaan do komuniti minongoi suang hilo id puru.
- Leo: Mongunsikou oku au ogiigina montok kouhupan dikoyu popoilang kokomoi koilaan sandad tinaru tokou. Baa ... kanou monginum-nginum tokou po.
- Christy: Miagal nopo.
- Selistica: Baa ... pounskou nogi.


(Naanu om sinimbanan mantad buuk Sejarah dan Sistem Kehidupan Dusun Kiau, 2018)

### **Simbaro' ponguhatan id siriba momoguno ayat nu sondii.**

- (i) Nunu rati aambanan tumanud teks pibarasan diti?
- (ii) Nokuro tu minog mamantang tulun di pogulu soira sumuang do puru?
- (iii) Pointalango' ralan mooi do au oontok do sogit soira sumuang do puru?
- (iv) Tulun ginumuan do baino au songkuro mamagatang do sandad posorili. Panahak pomusarahan nu ralan do komulakan mamagatang sandad posorili.
- (v) Paatago' koponsolon koilaan sandad tinaru di suai i minog iloon do komulakan.


- A** Ihumo' om intutunai tayam di tingolygon id piapiro pogun di noilaan nu maya peta id siriba.


Poomitanan:

Pogun	Tayam
Thailand	Godingan
!	!
!	!
!	!
!	!

- B** Pomonsoi ponoriukan kokomoi tayam di pinili nu maya media massa. Pabantao' asil ponoriukan maya pambalajaran *Gallery Walk*.


# Unit 10

## TINARU KAANDASAN KU

Id unit diti, minsingilo tokou do:

- popolombus idea momoguno boros ponokodung do poposogu.
- monorisid koilaan kosokodung om au kosokodung.
- monuat ayat kawo do pisiwalan.
- mongintutun om monuat momoguno boros poiradan.


Mada oku do dangol diti ka di osou,  
tumatak tongos tu au anaru tatou,  
kada tokou olingai i pononsorou,  
atagak boros opunso tinaru tokou.


### A Kinongoho' audio om intutunai idea topansol. Polombuso' kawagu momoguno loyuk di kosudong.

Kopisanangan kumaa momuruan abaabayan, momiimilantoi di abaal om aadang, luguan sikul, mongingia' om toinsanan tambalut ku ngawi. Kopiruba tokou id pisiwalan tadau do baino miampai uhu media sosial mongowit lobi ogumu koburuon kumaa mogiigion. Sabaagi songulun i mobi do tinimungan monokodung, pointantu no sumokodung oku do media sosial kaanu monguhup koburuon kumaa tulun ginumuan.

Gundohing, zandi om toinsanan id linimput titimungan diti,

Koburuon tikid mogiigion, popokito do nokoingkawas o kinalantayan do ekonomi pogun. Pogulu do potilombuson ku, orohian oku popotolinahas nunu komoyon do media sosial. Media nopo nga poporomut do pibarasan toi ko' pironitan. Sosial nopo nga nunu nopo i mironit do tulun ginumuan. Soira do kopisugku boros do media sosial om uhu do pisiwalan diti, mongowit do komoyon piromutan toi ko' pibarasan tulun ginumuan momoguno Internet kaanu mongowit koburuon kumaa mogiigion do baino.

Tobpinai kou ngawi,

Kointalangan ku kumoiso, nointutunan o media sosial sabaagi kakamot di milo popoburu ningkokoton ekonomi pogun. Okito iti maya kinoburuon id pomutanaman. Ontok timpu di gulu, ginoris do tulun popoburu do karaja momutanom. Baino agayo nokosimbabanon kumaa kopomogunaan do mesin om kaanu asil di lobi ogumu. Suai ko' ii, pomogunaan do media sosial id gana pomutanaman nokoimbulai kopomudolian, sistem pomutanaman di oulad om kapadagangan asil kumaa labus pogun. Kapadagangan id labus pogun maya do media sosial lobi asanang tu aiso kasapad kopomogunaan dilo pointongkop pomogunan. Komoyon nopo nga media sosial koponguhup papadagang toi ko' kopomolian kakamot id mogisuusuai tinaru om pogun.

Gundohing, zandi om toinsanan id linimput titimungan diti,


Kotolinahasan ku kumotolu, media sosial monguhup popoingkawas ginumu tulun di kitoilaan. Media sosial poposodia pogihuman toilaan di alaab, oruhai om okuri kopomogunaan do tusin. Komoyon nopo nga media sosial monguhup tulun di au kikousinan mogihum om momoruhang do toilaan gisom karantai tulun di aiso kobolingkaangan kokomoi do kousinan. Tulun di kitoilaan pointantu do asanang mogihum karaja om poposonong ningkokoton do koposion. Mantad dii, media sosial monguhup popoburu ningkokoton toilaan om ekonomi tulun.

Tobpinai kou ngawi,

Lingkumon ku kotolinahasan ku id pisiwalan diti miampai sokodung poingirok kumaa koponsolon do media sosial popoimogot koburuon kumaa ningkokoton ekonomi pogun. Soira do koingkawas ningkokoton ekonomi om toilaan do mogiigion id isoiso pogun, okon nopo ko' kounsub do koburuon ekonomi paganakan om pogun nga kopogirot nogi pisompuruan mogiigion. Mantad dii, gunoo tokou no media sosial montok popoburu koposion om tingkadai no popoilang di aiso kounalan miagal ko' manabor, mongindaraat toi ko' koilaan di aiso katapatan. Insan po do posotolon ku boros do au monokodung boros mantad tinimungan gugumaga do media sosial korutum do koposion tulun.

Pounsikou.

**B** Pomonsoi ayat momoguno boros ponokodung om boros poposogu di kosudong.


- 1.5.3 Popolombus pibaranan tumanud kogunoon om bontuk boros di kosudong.  
(i) Ponokodung.  
(ii) Poposogu'.

**C** Pogibaabarasai koubasanan id isoiso kinoyonon tulun Kadazan om Dusun momoguno bahan id siriba. Gunoo' boros ponokodung toi ko' boros poposogu di kosudong.


### Kinatayadon Puru Tinaru Kadazan om Dusun

Nin.	Tinaru	Kinoyonon
1.	Begahak	Tungku Lahad Datu
2.	Bisaya	Beaufort, Kuala Penyu, Sipitang
3.	Bonggi	Pulou Banggi, Kudat
4.	Bundu	Bundu Tuhan, Tamaruli, Kiulu, Tambunan
5.	Dumpas	Pamol, Klagan
6.	Gana	Bingkor, Keningau
7.	Garo	Kota Marudu
8.	Ida'an	Dent Peninsula, Lahad datu, Sapagaya, Madai
9.	Kadayan	Sipitang, Sindumin
10.	Kimaragang	Kota Marudu
11.	Kolobuan	Ulu Kinabatangan, Tongod
12.	Kuijau	Tambunan, Apin-Apin Keningau
13.	Lingkabau	Lingkabau, Ulu Sugut
14.	Liwan	Kundasang, Ranau, Tambunan
15.	Lobu	Ulu Kinabatangan, Tongod, Guasan Trusmadi Tambunan
16.	Lotud	Tuaran, Tamaruli, Telipok
17.	Lundayeh	Tenom, Sipitang, Sindumin
18.	Makiang	Ulu Kinabatangan, Tongod
19.	Malapi	Ulu Papar, Paitan
20.	Mangkaak	Ulu Segama, Tungku

Nin.	Tinaru	Kinoyonon
21.	Minokok	Ulu Kinabatangan, Tongod
22.	Murut	Keningau, Tenom, Sook, Pensiangan, Kalabakan
23.	Nabai	Keningau
24.	Paitan	Paitan, Labuk, Kanibongan
25.	Pingas	Pingas Ulu Kinabatangan Ranau, Tambunan
26.	Rumanau	Ulu Kinabatangan, Tongod
27.	Rungus	Kudat, Matunggung, Pitas, Kanibongan
28.	Sinobu	Ulu Kinabatangan, Tongod
29.	Sinorupu	Ulu Kinabatangan, Tongod
30.	Sonsogon	Pitas, Sonsogon
31.	Sukang	Ulu Kinabatangan, Tongod
32.	Sungai	Kinabatangan, Beluran, Paitan, Sandakan, Lahad Datu
33.	Tangara	Penampang, Putatan, Kinarut, Papar
34.	Tatana	Kuala Penyu
35.	Tidong	Tawau, Iderasabah, Pulau Sebatik
36.	Tinagas	Ranau
37.	Tindal	Kota Belud
38.	Tobilung	Kota Marudu, Timbang Maggaris
39.	Tolinting	Nunuk Ragang, Tambunan
40.	Tombonuo	Kota Marudu, Tandek
41.	Tuhawon	Tambunan, Moyog Penampang
42.	Tutung	Sindumin, Sipitang, Brunei

(Tadon: Amman Sirom Simbuna om Benedict Topin, 2017)


**D** Imurio' hiis id siriba. Kinongoho' loyuk maya do *link* di pinatahak om suguto' kawagu do popoloyuk.


**Surolo di odu odu  
(Boros Talantang Kota Marudu)**

Surolo ... oi  
surolo kud surolo  
surolo todु odu  
yodu odu poinggupu  
minggat id soliu soliu  
soliu ku poring poring ... ka.

Tigog kaka i gasi  
rumikot muni-uni  
kiniigit do turali  
moginum do pogoniri.

Walado' no ka i talum  
ogomon to moginum  
kada nopo kaalum  
oondos kianak tongoparu ... ka.

Surolo ... oi  
surolo no yodu odu  
surolo gulu gulu  
isai isai mogodu  
olukuan no tulu ... ka.

Naawi no i ralakon  
nopongo no i gamason  
mogium po di tinumon  
mangandad di tomoton ... ka.

Nu po ka i takanon  
mongupu tunduk gouton  
dungkarou no i pasamajon  
tогilai no ka i rilipon ... ka.

Surolo ... oi  
surolo kud surolo  
surolo ku id timpak-timpak  
timpak i pongimpaan  
mongimpa tanom-tanom  
tanom parai do tidong ... ka.

Orikot nopo i kokotuan  
mogiujud id pitabangan  
kinoigit do linggaman  
kisinawing po pataan ... ka.

Atawos nopo yanak wagu  
kosumandakan mogisunu-sunu  
koirak nopo yaki om odu  
waro mori o mogium ... ka.

Nopongo no i tomoton  
mitimung songowian  
miulud i kawalajan  
mamaramai kokotuan ...  
olukuan no tulu ... ka.

Sumandak yanakwagu  
miampot do sumajau  
mangarajou bambarajon  
sinundu di Uminodun...

(Tadon: [https://www.facebook.com/loyuk.indra.1/  
videos/2347852745521292](https://www.facebook.com/loyuk.indra.1/videos/2347852745521292))

**E** Patayado' woyo toluud mantad hiis id sawat.

- A Nopili ko mampayat id pisiwalan miagal-agal do Parlimen. Suul nopo nga “Rasuk Koubasanan Sandad Oponsol do Gompion sabaagi Tungkus Tinaru”. Sabaagi do montiri kumoduo id koporintaan, polombuso' teks pisiwalan id siriba.**

Kopisanangan kumaa di Tapantang Speaker Dewan, kinoruhangan lalansanon mantad id koporintaan, gugumaga om nogi toinsanan sidang do dewan diti.

I Tapantang Speaker Dewan,

Sabaagi do montiri koduo, pointantu no do au oku sumokodung kotolinahasan suul i pinolombus do luguan gugumaga do Au Oponsol do Gompion Rasuk Koubasanan Sandad sabaagi Tungkus Tinaru. Mantad dii, pokitondulian ku kawagu iti suul miagal di pinolombus Boyoon Montiri do Rasuk Koubasanan Sandad Oponsol Gompion sabaagi Tungkus Tinaru.

Pogulu popolombus oku kotolinahasan sumusuhut, sapaon ku po kointalangan pinolombus di luguan gugumaga. Nokolombus di luguan gugumaga do rasuk koubasanan sandad apagon o gatang. Ponuhuan do momogompi rasuk koubasanan sandad diti komoyon do mononsog tinaru momoli di rasuk. Gatang di apagon pointantu do momorutum kousinan paganakan loolobi no tulun di aiso pogonuan.

Otopot apagon o gatang rasuk koubasanan. Poingkuro po nga, oponsol kopio sorohon do tungkus koubasanan tinaru nopo nga au milo gatangon. Kopomolian do rasuk koubasanan okon ko monikid tadau, bagal no haro iso om milo do potungkuson kumaa sinakagon. Rasuk koubasanan sabaagi iso tungkus tinaru oponsol do gompion tu koubasanan nopo nga iso kointutunan tinaru. Komoyon nopo nga nung atagak koubasanan, opunso kointutunan tinaru.

I pantangon ku sidang dewan,

Kointalangan ku kumoiso kironit do tungkus tinaru sabaagi kakamot ponoriukan. Pogun tokou nion do mogisuusuai tinaru om pointantu no tikid tinaru haro rasuk koubasanan sandad. Nosiliu do ririkoton pogun tokou di monoonoriuk mantad labus pogun montok monoriuk koubasanan diti maya gana diolo sosondji kokomoi teknologi kinapamansayan, kakamot gunoon, wotik om suusuai po. Okito iti id ponoriukan do linangkit id tinaru Suang Lotud, tapi id tinaru Liwan om ogumu po. Ponoriukan diti winonsoi diolo id ponuatan toi ko' dokumentari mooi do abasa, okito om orotian do tulun ginumuan. Mantad do ponoriukan diti, kapanahak do koilaan topson sol kumaa di monoonoriuk kokomoi toilaan tulun sandad.

I Tapantang Speaker Dewan,

Kointalangan ku do kumoduo, tungkus rasuk koubasanan kaanu mamagayat tuutumombului. Ontok do karamayan miagal Tadau Kaamatan, osindak kokitanan do tulun Kadazan om Dusun i kirasuk do rasuk koubasanan sandad. Au milo do olimon, iso nopo kagayat tumombului id karamayan pogun tokou nga mongoi intong kosindakon rasuk koubasanan sandad.

Kolumison om kosindakon rasuk koubasanan diti pointantu do haro pisuayan tikid-tikid do tinaru. Okito pisuayan diti miagal do rasuk sinombiaka tinaru Bundu id Tambunan misuai do rasuk rinagang do Dusun Tindal id Kota Belud. Pisuayan diti okon nopo ko' mantad do fesyen nga id rinda do pinonginlumis. Korikatan do tuutumombului kopoingkawas do ekonomi pogun. Milo borocon do kopomogompian rasuk koubasanan sandad oponsol sabaagi kointutunan tinaru tu koponguhup iti do komogoton kousinan pogun tokou.

I Tapantang Speaker Dewan,

Insan po kawagu do poponggoron ku iti kointalangan ku miampai monokodung diti suul. Pokionuon ku toinsanan puru id Parlimen mooi do monorimo suul diti miampai sokodung di ogumu.

I Tapantang Speaker Dewan, mokianu oku do poposuul.

Kounsiakan.


**B Simbaro' ponguhatan tumanud teks di nabasa.**

- Nunu rati boros **osindak** tumanud id teks?
- Potolinahaso' koponsolon momogompi koubasanan.
- Patayado' ralan momogompi koubasanan.
- Pomonsoi ponoriukan kokomoi ngaran rasuk koubasanan tumanud tinaru Kadazan om Dusun.

**C**

**Polombuso' pibarasen miampai tambalut momoguno loyuk di kotunud. Patayado' koilaan di kosokodung om au kosokodung mantad bahan.**

- Elfera: Nokoongoi ko ampai id panaandakan Tadau Tulun Sandad dii?
- Junior: Au. Soira om nonggo kinaantakan dino?
- Elfera: Tadau Tadtaru di nakatalib. Hilo id Kiulu longkod kapanaandakan toun baino.
- Junior: Ooo ... aramai i gia?
- Elfera: Atukoi, aramai tomod moti gia! Soginumu 65 puru tulun sandad di nokorikot kaampai no tinaru Tutung mantad id Brunei, Lun Bawang mantad id Sarawak, Dayak mantad id Kalimantan, Semai mantad id Perak om ogumu po.
- Junior: Oroi, au oku no kopio nokoilo dino paanandakan! Osonong kopio do momoguno ino puru pinoindalan do mogikaakawo media kopoilaan miagal do Facebook, WhatsApp, Telegram suai ko' radio om televisyen mooi do kopuli kopoilaan kumaa toinsanan tulun.
- Elfera: Otopot kopio no boros nu. Tumanud songulun mantad do puru mononoina di panaandakan, oruhai kopio timpu pinatahak koropintaan kumaa diolo pinopoindalan diti. Iri no kanto kobolingkaangan diolo.
- Junior: Poingkuro po nga osonong kopio ino goos diolo popisompuru tulun sandad maya kapanaandakan miagal diti. Okon nopo ko' kopogintutunan kumaa tiso om tiso tinaru nga koilaan nogi do koubasanan miagal do basaan, taakanon, tuunion om oponsol nopo kopio nga toilaan sandad.
- Elfera: Osonong do kotilombus daa kapanaandakan diti id timpu tobontol tu kakal po ogumu milo soriukon kokomoi tinaru tokou. Iti no timpu kaanu koilaan di osima. Suai ko' ii, nga kikosiwatan rumuba tulun sandad di angabaal kokomoi adat om koubasanan. Miagal do id kapanaandakan diti, haro nokito ku id kopokitinan do Dusun Tutung mantad id Brunei. Tumanud do koubasanan diolo, nung nokopibatos nopo ii misasawo do iso no lungun pamalabangan nga tumbayoon do paganakan ii.
- Junior: Atukoi, Poingkuro nung au kopiandad do apatai?
- Elfera: Sundung po miagal dii nga tumbayoon i batos diolo miampai ukadon kawagu i lobong om posuangon i rata do tiso.
- Junior: Au nangku dii oontok do sogit ino tu ponong nopo hiti dati nga songinan moti karabou habaon nung mongukad no lobong do tulun?
- Elfera: Tumanud kotolinahasan di luguan pokikitinan, also sogit tu iri no adat diolo kokomoi kapamalabangan.
- Junior: Songkuro kolumiso kaadat-adato' tulun sandad kio. Sunudan oku no sumonu nung haro no kawagu karamayan miagal diti kio. Koumbalan nogi kokito kolumison koubasanan tulun sandad do suai.
- Elfera: Baa ... om mitanud kito mongoi sumonu.


## PURALAN BOROS

### A Intutunai boros poiradan di pinatayad.

Boros poiradan nopo nga iso kawo do tukadan i momoguno boros do miagal, miirad toi ko' miiyo. Solimodo' poomitinan boros poiradan id siriba.


Poomitinan:

#### Miagal gobuk mongirak do notunuan

Mongunsasangi turos do wokon di oitom om araat, yau nga au nogi olumis.

#### Miagal kara pinagung

!

#### Miagal kara tiangan

Tulun di au orohian do monongkiambalut om otogod soira haro tulun mongoi suau toi ko' monongkirumo.

#### Miagal tingau om tasu

!

#### Miagal kodumaat

Tinumangkus do noindamaan kokodsir.

#### Miagal tiasan waig talasu

!

#### Miagal sinsilog

Osiau minogidu om koihum ralan toi ko' pogiduan.

#### Miagal po mada tobokon

!


#### Miagal do tohun

!

#### Miagal gontui nopututan tikiu

!

**B Imurio' boros poiradan om pibarasai montok mogihum do rati.**


**C Basao' ayat om gonopo momoguno boros poiradan di kosudong.**

- "Atukoi, poingkuro oku gia mooi ampayat dino pibo'i'an basaan koubasanan di olumis tu yoku diti ..! " ka di Lona.
- Au noimuayan numbur korita nokoullok di tasu tu .. .
- Gisom di kinaantakan do nahabaan guas kambasang mantad natad di Rusini o kakayadan di Lamahoi, au nodii yolo kopitorungak tu .. .
- .. i Elson soira nuhot di tapa dau isai nokokumpit do totobon korita.

**D Pilio boros poiradan di nopinsingilaan om pomonsoi ayat di kosudong.**

Poomitanan:

Miagal tasu au milo ugaron.

Komoyon: Au koilo otingayaman.


5.3.4 Momonsoi ayat momoguno:  
(ii) boros poiradan.

**E** Pilio' boros poiradan di kosudong do gambar om pomonsoi ayat mooi do kointalang o rati.


Mamabo walai

Tulun nopo mamabo walai nga orutum koposion.


5.3.3 Momili boros poiradan di kotunud montok isoiso kinaantakan.

## A Solimodo' format pisiwalan kaagal do parlimen sikul takawas.

### Kointutunan

Pisiwalan isoiso suul id Parlimen nosiliu do poomitinan pisiwalan kaagal do Parlimen i pinointutun do Komontirian Palajaran Malaysia. Pisiwalan di otopot id Parlimen, poposuul o porinta do piapiro suul montok pisiwalan. Lalansanon Rayat id kororintaan popolombus do suul om sokodung. I nopo Lalansanon Rayat mantad gugumaga nga gumaga di suul miampai kointalangan di kironit om apanggor. Opongo po misiwal om undion no montok manganu kootuson do torimoon ko au i suul. Otorimo i suul nung korikot do sopitolu monokodung toi ko' gumaga di suul. Nung au korikot do sopitolu nga au otorimo i suul, komoyon nopo nga also kasagaan do porinta popoindalan di suul.


Pisiwalan id Parlimen miagal nokotolinahas id sawat nosiliu poomitinan pisiwalan kaagal do Parlimen do pisiwalan isoiso suul id sikul. Id pisiwalan dii, iso tinimungan mobi do kororintaan om iso kawagu tinimungan mobi do gugumaga. Tinimungan do kororintaan buruanon do boyoon montiri om duo montiri suai. Tinimungan do gugumaga buruanon do luguan gugumaga om duo lalansanon rayat do gugumaga.

Luguan kororintaan poposuul do isoiso ahal om sokodungon do montiri kororintaan maya do piapiro ponguyadan kironit do ahal dii. Ponguyadan dii oponsol do posuulon miampai komi om poomitinan di kosudong sabaagi do pounayan nokuro tu oponsol poindalanon id pogun. Tinimungan do gugumaga mamarati di suul om popolombus do kotolinahasan miampai pounayan om poomitinan montok gumaga di suul momoguno boros di olinuud. Tonudon iti komi ponimbar do gumaga di suul. Id pisiwalan kaagal do Parlimen id sikul, also mongundi nga kootusan adangon di momilantoi do pisiwalan. Kootuson do nonggo tiso nopili id pisiwalan dii polombus do Luguan Dewan.

Kapanahakan marka pibo'i'an pisiwalan Parlimen	
Tonsi	Tonsi kosudong do suul, pointunud om apanggor. Suai ko' ii, intangan nogi komi di <u>kosimbar</u> do suul miampai ponguyadan di otolinahas om poomitinan di kosudong.
Strategi	Strategi manahak sisimbar do sumokodung toi ko' gumaga di suul, kabaalan <u>popolombus</u> pomusarahan id pisiwalan om kopomogunaan timpu di poinpunong.
Kowoowoyoona	Kowoowoyoona nopo nga koturobpuson om gura do tinan di kosudong maamaso <u>popolombus</u> do pisiwalan.
Boros	Rulud boros di otolinahas, kopunong, kirati om osorisid soira do <u>popolombus</u> pisiwalan. Kaampai nogi kopomogunaan rolou di kosudong id <u>boogian</u> do boros.
Woyo mogiu'uhup	Pironitan do kotolinahasan id isoiso tinimungan i popokito woyo mogiu'uhup.

**B** Gonopo' koilaan id siriba om pomonsoi ponuatan kawo pisiwalan kaagal id Parlimen. Gunoo' ayat di agramatis.

### Uhu: Kopomogunaan Telefon Kandai Oponsol kumaa Suusumikul


Pounsikou kumaa di Tapantang Speaker Dewan, tinimungan momorinta om gugumaga, lalansanon watas om oinsanan puru parlimen. Kopisanangan kumaa toinsanan.

I Tapantang Speaker Dewan,

Ounsikou tokou montok koburuon pogun timpu baino loolobi no kopio kironit ningkokoton do teknologi telefon kandai. Nung intangan tokou posorili nga milo borocon do kogumuan tulun momoguno telefon kandai. Molohing, komulakan om tanganak momoguno teknologi diti. Popokito iti do oponsol kakamot diti id koposion tikid tadau.


A Sorisido' gambar kokomoi ralan monipong konoruon do id Kadazan om Dusun momoguno tunturu. Pisingumbalai monipong tumanud do gambar.


Kabaalan sandad tinaru Kadazan om Dusun kodori momoguno do tinan montok monipong konoruon. Gambar id siriba popokito ralan monipong momoguno tunturu.


Sontuduk tunturu


Koduaan tunturu


Kotoluan tunturu


Kaapatan tunturu


Sanpaladon


Sanwaladan


Manansang nontuduk


Sandangau nontuduk


Sanbaranat


Sonmoninsing


Sonkowis


Duo kowis

(Tadon: Amman Sirom om Benedict Topin, 2017)

B Tipongo kakamot id kalas nu miampai do tambalut.

C Poindalano' ponoriukan kokomoi laang monipong suai id tinaru Kadazan om Dusun om pabantao' id kalas momoguno do ICT.


Poomitanan:

sanlaang

sanlapak

sonropo

- 4.4.1 Poposodia luputan montok popointalang do koilaan di notimung.
- 4.4.2 Papabanta do koilaan di notimung miampai momoguno do media ICT.


### Ruda Boros

#### Kakamot gunoon:

Kotak, karatas kiwotik, gaam, totodok, kaad boros, papan ponuratan opurak, foom ponuratan marka.

Poomitanan suang do kaad boros:

Kotak 1: boogian tinan: sondulu, tolengo, gakod, mato

Kotak 2: boros maan: mintana, morobuat, mintong televisyen, modsu

Kotak 3: ngaran do korita: Toyota, Perodua, Honda

Kotak 4: kinoyonon: bawang, talun-alun, sunsuyon

Kotak 5: ngaran do tua'ua': pulutan, timadang, kombirilan

Kotak 6: boros ula timpu: alaid, osopung, osonod

(Milo alanan suang do kaad boros misudong do uhu pinsingilaan).

#### Ralan do popolombus tinduai:

Roitan po kawo di boros id kaad boros om polombuson nogi tinduai.

Poomitanan: Kaad boros mantad kotak 3.

Poninduai: Iti nopo nga boros montok ngaran do korita.  
Ngaran korita nointutunan mantad Jepun.

Sisimbar: Toyota.

#### Kooturan mamain:

1. Pibogion i susumikul do apat tulun toi ko' lobi id iso tinimungan.
2. Potontuon isai tinimungan mogulu mamain.
3. Montok di tinimungan mamain, songulun kumaa id dumbangan om monurug di ruda boros om i nopo tolu tulun nga poinrikau id tinimungan. Andadon gisom otingkod do tumurug. Manganu no kad mantad di kotak tumanud numbur kinoundorongan di ruda boros. Manahak no do poninduai om roiton di tambalut id tinimungan.
4. Induo no kosiwatan do tinimungan dii manahak sisimbar. Nung au nopo kosimbar toi ko' au otopot ponimbar nga poukabon kumaa tinimungan suai do monimbar.
5. Kapanahakan do marka:
  - 5.1 Tambalut id tinimungan manahak sisimbar di kotunud. Sisimbar kumoinsan onuan limo marka om sisimbar kumoinduo nopo nga tolu marka.
  - 5.2 Nung suai tinimungan manahak sisimbar, onuan duo marka montok sisimbar di kotunud.
6. Timpu manahak sisimbar: 20 saat id tinimungan om 10 saat kumaa suai tinimungan.
7. Tinimungan di au kosimbar milo dandaon miagal do sumayau, suminding toi ko' sumimbar do ponguhatan.

## Ruda Boros


### Aktiviti:

1. Pomudali kakamot pomoinan boros suai tumanud kreativiti nu.
2. Potolinahaso' ralan om kakamot di gunoon.
3. Susuyo' kounalan di pinudali nu.

# TINAYADAN RUJUKAN

Poomitanan  
Poniisan

Imbaso'


- Azmi Ahmad, 2013. *Pemilihan Kerjaya*. Kuala Lumpur: Ridduan Zaini Enterprise.
- Bahagian Pembangunan Kurikulum, 2008. *Puralan Boros Kadazandusun id Sikul*. Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Benedict Topin dan Patrick Guritom, 2009. *Sudawil do Kadazandusun doid Bunduliwan Pangaan ko-1*. Penampang: Koisaan Koubasanan Kadazandusun (KDCA).
- Felix Tongkul, 2007. *Tradisional Systems of Indigenous Peoples of Sabah, Malaysia*. Kota Kinabalu: Pacos Trust.
- Inspirasi Anak-anak Sabah, 2016. *Himpunan Karya Cerita Pendek Anak-anak Sabah*. Kota Kinabalu: Sidma Kolej.
- Kundayis Labeh dan Justin Dalansu, 2018. *Sejarah dan Sistem Kehidupan Dusun Kiau*. Kota Kinabalu: GOMPITO.
- Minah Sintian, 2013. *Kepercayaan dan Amalan Masyarakat Kadazandusun dalam Pemeliharaan Alam*. Persidangan Intelektual Kebangsaan Malaysia. Tanjung Malim: Universiti Pendidikan Sultan Idris.
- Minah Sintian, 2012. *Mantera atau Rinait Kadazandusun: Tinjauan dalam Aspek Pengamal dan Fungsinya dalam Kehidupan*. Tanjung Malim: Universiti Pendidikan Sultan Idris.
- Mohd Sarim Haji Mustajab, 2004. *Warisan Budaya Sabah, Etnisiti dan Masyarakat*. Kota Kinabalu: Universiti Malaysia Sabah.
- Panel penulis, 2018. *Adat Resam dan Pantang Larang Suku Kaum di Sabah*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Program 25th Anniversary of Huguan Siou Installation on 21 August 2009. Penampang: Koisaan Koubasanan Kadazandusun (KDCA).
- Rita Lasimbang, 2007. *Rujukan Ringkas Aspek Linguistik Bahasa Kadazandusun*. Penampang: Kadazandusun Language Foundation (KLF).
- Rosliah Kiting dan Farayneld Bryn Fabian, 2020. *Impak Inovasi Sigar Terhadap Budaya Masyarakat Kadazandusun*. E-Prosing Fakulti Bahasa dan Komunikasi. Tanjung Malim: Universiti Pendidikan Sultan Idris.
- Rosliah Kiting, Minah Sintian, Mahzan Arshad, Wilfred Madius Tangau & Ewon Benedict (peny.). *Kesusasteraan dan Kebudayaan Borneo*. Tanjung Malim: Universiti Pendidikan Sultan Idris.
- Rozita Buyoh, Jane Wong Kon dan Veronica Petrus Atin, 2017. *Proses dan Fungsi Pengimbuhan Awalan Kata Kerja Terbitan Bahasa Kadazandusun*. Kota Kinabalu: Universiti Malaysia Sabah.
- Siti Rosni Mohamad Yusoff dan Abd Samad Hanif, 2019. *Inovasi Digital dalam Pembelajaran dan Pembelajaran*. Kuala Lumpur: Oxford Fajar.
- Wong Kiet Wah, Norlia Mat Esa, Tan Ai Lee dan Ridza Ahmad Nizam Abd. Raof, 2019. *Kemahiran Belajar*. Kuala Lumpur: Oxford Fajar.

# GLOSARI

Boros	Rati	Boros Melayu
abantug	kingaran-ngaran	terkenal
ampayat	tumanud	menyertai
atawos	awantang	gagah
bangau	poring posum <u>balan</u> do tambong	perangkap ikan yang diperbuat daripada keratan bambu
bator	giuk	ulat
boriud	waig minturung	pusaran air
gawan	au kopisudong/misuai	tidak serasi
gopu	tumo di tokoro	kebun bersaiz kecil
hontolon	gompton	tujuan
humali	nadalaan	semakin teruk
ihangai	buatai	bersihkan semak
imatu	nimpusadan	jati diri
impohonon	sumiliu do tадon	dasar/asas
kaalum	katangkid do momili	tersasar/salah pilih
kabaahan	komilaan poimbida	bakat
kaban surat	kotak paatadan do surat	peti surat
kahandaman	kasarahan	ingatan
kamaha-maha	koinsoosonong	menjadi lebih baik
kanagasan	kowotuan	kawasan berbatu
kasagayan	kosubu	mendorong
kasakag	kogumu/kadala	bertambah banyak
kawalajan	kawalaian	perumahan
Kitoilaan	kabaahan	kemahiran/bakat
kobungahan	korutumon	kerugian/kesengsaraan
kobunsakit	kaanu poporikot do toruruol	mendatangkan penyakit
koinganaan	kinoumbalan	pengalaman
kolibos	kalaid	terlalu lama
koolungung	manahak do tanda haro kaantakan di au osonong	petanda nasib malang
koombilahan	pogotulan	cermin muka
kopiontok	kopisudong	sesuai/sepadan
koridi	kogolok	mendidih
korutumon	atagakan/aiso naanu-anu	kemiskinan/kesengsaraan
kosiuk	kosilong	bunyi yang sangat nyaring
kosunsudon	kotilombuson/sumusuhut	selanjutnya
kotorinaan	koumatan/kakamot pinosodia	perkhidmatan
kotos	dapu	aset/harta
kototogon	kaantob do tanak gumayo	nasib buruk yang menghalang tumbesaran bayi
kounalan	kosonongan	faedah/kebaikan
kumpar	rinulun do luyud	kayu yang dihanyutkan oleh banjir

longkodon	rikoton/sondoton	destinasi
lumpadang	luyud di monigowo	banjir kilat/bah
mamadul	tumimbaba/humompit	peduli/ambil perhatian
magadang	popoirad	mengukur/menjadikan sama
mangalap	mangangat	menjemput
mangarajou	mamarayou	memuji
mitimbungak	mogibooboros kokomoi isoiso ahal/miting	mesyuarat
mobpuod	mangadat	berkabung
modtudau	alaid modop	berjaga malam
mogiujud	mogiwoowoyo	bersama-sama
momunsilou	rumasam maso alasu tadau	hujan panas
mongolu	kumaa id tionon rusod namatai	menuju ke tempat tinggal roh orang mati
mongundalo	mirambot	merambat
monoguli	monugut	ulang kaji
monolob	mokianu kasagaan mantad sunduan	doa/mantera
monongkokuri	mongobi do kosianan	empati
monorungku	mamagakom	menangkap/penjara
nakadayak	nakalabus/nokosurung	terhidang
nakagabas	nokosimbayan	merdeka
napalan	nowonsoi tumanud laang di nakatantu	dirancang
noindamaan	nadalaan	keterlaluan
nopihadsa	tulun di au songkuro kohimagon/nakakung	cacat/kurang upaya
nopudsuan	noponu	penuh
nourom	noonsok no tomod/noruhun	masak ranum
oholian	noindamaan	terlalu/teramat sangat
opulang	olidang/okilat	bersih berkilat
orologo	au ubasanan	serik
oronging	osoding	sensitif
osindak	olumis/kitulinau	cantik/berseri
osorupai	oduya/kosudong	sesuai
otuhuk	otunui/atanud	ditunaikan
paau	kawo do puun di agaan	sejenis pokok
padau	sakayan id waig winonsoi mantad kayu	perahu
pagarason	polonuton ginawo	menguatkan semangat
panantaban	kolimpupuson	penutupan acara
pasamajon	pasamayon	dicampurkan
pataranon	pobolion	dijual
pitodungon	piampayon duo toi ko' lobi kayu	sangga
poinggupu	poinrikau	terperosok
pokilahan	ratu/tupolo	durian
pomintik	pangapui	bahan bakar
pongindopuan	papataran do kakamot	perniagaan
popiontok	popisudong/papatantu tontok tinan	menjodohkan

popoinsir	popoundaliu nga okoro koundolihon/ popoimpit	mengubah kedudukan
piniapat	sopiapat	ukuran $\frac{1}{4}$
piniduo	sopiduo	ukuran $\frac{1}{2}$
poponuu'	papasapou	melebatkan
pororindako	popoburu/popotungkus	memantapkan/mewariskan
posigaran	poposulung gaa id tulu	memahkotakan
posurugau	ohukot tobuk	rambut kusut
potimalang	poindayak	terdedah
pounayan	sabap	sebab/alasan
pongoron	mion/ion	mendiami/tinggal
pumpuak	tompouni/tuunion mantad rahami	alat bunyi-bunyian daripada batang padi
pungaranan	manahak do ngaran	memberi nama
purimonsian	osianan	prihatin
rani	tumo di mogitoteling/mitopis	ladang yang bersebelahan
rinabuk	pamalabug/baja	dijadikan baja
rinulus	waig pinomupuan	air basuhan
silokon	modtutud do pongumaan	membakar untuk pertanian
sinoruang	sinuang/nasalakoi	diceroboh
soliu	boogian do walai pogulu kosuang id kagayaan di walai	kaki lima
solug	wayaan	denai
songongi	kawo mamaamas	serangga
sorisidon	imuyon	meneliti
sumajau	sumayau/sumazau	tarian sumazau
suminukod	guminayo	membesar
sumolowot	rumuba	ingin berjumpa
sumondot	rumikot id kakadayan toi ko' id isoiso kinoyonon	pergi ke pekan atau sungai
talum	galam	tikar
tanak tinohonok	tanak tulun suai ginompi	anak angkat
tayam tolias	tayam id puru	binatang liar
tingoligai	tamangai/intirungai	pelihara
tinohonok	tanak do piniara	anak angkat
tinundu	kolubukon	pengorbanan
togilai	luong/tawaran	jagung
tombueng	tompouni do tongkisis	alat bunyi-bunyian tongkisis
tulun songkosuayan	sompogunan	orang asing
tuminorungak	mirikau id doros toi ko' toning	duduk dekat/hampir
turali	iso kawo tuunion koubasanen winonsoi mantad sumbiling	alat muzik diperbuat daripada buluh
winoun	pomogunan	dunia

# INDEKS

- adat monumpali 129  
aksara 187  
ayat kotigagan 165  
ayat pongudio 5  
bazar 57  
boriud 60  
boros maan 29  
boros mintootoiso 12  
boros pomolohou 77  
boros sandad 103  
boros sokomoyon 70  
boyoon 59  
coronavirus 26  
e-dagang 157  
ekonomi 49  
ekonomi digital 156  
fonetik 3  
ginantai 151  
graduan 49  
jaam 141  
kalalasu 170  
kampis barait 145  
karaja 65  
kasou 195  
kodori 213  
komburongo 106  
komulakan 105  
kontekstual 93  
kopunsoon 183  
kowotuan 67  
kukumaraja 51  
lanskap 189  
lumbogon 23  
magavau 117  
Mahkamah Anak Negeri 128  
mamaamas 183  
minidu pogun 171  
minit pitimbungakan 168  
monipong 213  
moinat 195  
molohing 60  
mongindapu 179  
mongolu 151  
moningolig sandad 71  
monolob 152  
nakadayak 6  
naratif 13  
nintaban 55  
osindak 190  
osusu tanak 173  
pamarabuk 179  
pananda wacana 94  
patod 170  
piniapat 134  
piniduo 134  
piunungan 114  
poinulu-nulu 180  
poiradan 208  
pomoinan 8  
pomoinan koubasan 16  
pongindopuan 159  
proses ponugkuhan 68  
pulangad 42  
pumpuak 6  
puru 146, 193  
roisol 78  
rusod 170  
sigar 125  
sisindiron 127  
songkosuayan 55  
songguas 191  
songui 1  
sonwokis 214  
sudayon 27  
sundait 108  
suniba 119  
surolo 204  
tadong 195  
timbagos koubasan 89  
tinaru Bisaya 172  
tinaru Sungai 16  
tinaru Kadazan 171  
titik artikulasi 3  
tontut palanuk 38  
trak pongindopuan 162  
tudodoi 39  
tutungkap 181  
unduk ngadau 14  
wasai 188  
winoun 190

# AUDIO

## Unit 1

Audio 01 – Sisindiron Nakagagang (bolikan ko-4)

## Unit 2

Audio 02 – Kada no do Lumbogon (bolikan ko-23)

Audio 03 – Gompio' Kolidasan (bolikan ko-24)

Audio 04 – Tudodoi (bolikan ko-39)

## Unit 3

Audio 05 – Ponurubungan kokomoi Kaanangan Ku (bolikan ko-47)

Audio 06 – Sisindiron Boros Molohing (bolikan ko-60)

## Unit 4

Audio 07 – Roisol Koponsolon Manamong Sandad Posorili (bolikan ko-78)

Audio 08 – Sisindiron Ina Nokuro Nudutan Oku Dia (bolikan ko-86)

## Unit 5

Audio 09 – Timbagos Koubasanan (bolikan ko-89)

Audio 10 – Rombituon (bolikan ko-90)

Audio 11 – Nontodonon Ngaran Kampung Pukak (bolikan ko-92)

## Unit 6

Audio 12 – Pisompuruan (bolikan ko-112)

## Unit 7

Audio 13 – Rancana (bolikan ko-135)

## Unit 8

Audio 14 – Monimpuun Pitimbungakan (bolikan ko-158)

Audio 15 – Mambasa Borita (bolikan ko-160)

## Unit 9

Audio 16 – Ponurubungan kokomoi Lumpadang di Koligogon (bolikan ko-180)

## Unit 10

Audio 17 – Media Sosial Mongowit Ogumu Koburuon kumaa Mogiigion (bolikan ko-200)

Audio 18 – Surolo (bolikan ko-204)

Audio 19 – Poiradan (bolikan ko-208)

