

1

Araling Panlipunan
Ikalawang Markahan–Modyul 7:

Magka-ugnay Tayo

CO_Q2_AP1_ Module7

Araling Panlipunan – Unang Baitang
Alternative Delivery Mode
Ikalawang Markahan – Modyul 07: Magka-ugnay Tayo
Unang Edisyon, 2020

Isinasaad sa Batas Republika 8293, Seksiyon 176 na: Hindi maaaring magkaroon

ng karapatang-sipi sa anomang akda ang Pamahalaan ng Pilipinas. Gayonpaman, kailangan
muna ang pahintulot ng ahensiya o tanggapan ng pamahalaan na naghanda ng akda kung ito
ay pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay
ang pagtakda ng kaukulang bayad.

Ang mga akda (kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand

name, tatak o trademark, palabas sa telebisiyon, pelikula, atbp.) na ginamit sa modyul na ito
ay nagtataglay ng karapatang-ari ng mga iyon. Pinagsumikapang matunton ang mga ito upang
makuha ang pahintulot sa paggamit ng materyales. Hindi inaangkin ng mga tagapaglathala at
mga may-akda ang karapatang-aring iyon. Ang anomang gamit maliban sa modyul na ito ay
kinakailangan ng pahintulot mula sa mga orihinal na may-akda ng mga ito.

Walang anomang parte ng materyales na ito ang maaaring kopyahin o ilimbag sa

anomang paraan nang walang pahintulot sa Kagawaran.

Inilathala ng Kagawaran ng Edukasyon
Kalihim: Leonor Magtolis Briones
Pangalawang Kalihim: Diosdado M. San Antonio

Inilimbag sa Pilipinas ng

Department of Education – Region II

Office Address: Regional Government Center, Carig Sur, Tuguegarao City, 3500

Telefax: (078) 304-3855; (078) 396-9728

E-mail Address: region2@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Manunulat: Lagrimas G. Papa

Editors: Roselily M. Esteban, Hilda Mariano, Annaliza L. Delector

Tagasuri: Elizabeth R. Berdadero, Robert T. Rustia, Rey A. Pascual

Tagaguhit: Allen D. Manuel , Lagrimas G. Papa

Tagalapat: Jenelyn B. Butac, Jaylord Gallarde

Tagapamahala: Benjamin D. Paragas
Octavio V. Cabasag

Rizalino G. Caronan

Romel B. Costales

Rey A. Pascual

Janette V. Bautista

Marivel G. Morales

Robert T. Rustia

mailto:region2@deped.gov.ph

1

Araling Panlipunan
Ikalawang Markahan – Modyul 7:

Magka-ugnay Tayo

Paunang Salita

Ang Self-Learning Module o SLM na ito ay maingat na

inihanda para sa ating mag-aaral sa kanilang pag-aaral sa

tahanan. Binubuo ito ng iba’t ibang bahagi na gagabay sa kanila

upang maunawaan ang bawat aralin at malinang ang mga

kasanayang itinakda ng kurikulum.

Ang modyul na ito ay may inilaang Gabay sa

Guro/Tagapagdaloy na naglalaman ng mga paalala, pantulong

o estratehiyang magagamit ng mga magulang o kung sinumang

gagabay at tutulong sa pag-aaral ng mga mag-aaral sa kani-

kanilang tahanan.

Ito ay may kalakip na paunang pagsusulit upang masukat

ang nalalaman ng mag-aaral na may kinalaman sa inihandang

aralin. Ito ang magsasabi kung kailangan niya ng ibayong tulong

mula sa tagapagdaloy o sa guro. Mayroon ding pagsusulit sa

bawat pagtatapos ng aralin upang masukat naman ang

natutuhan. May susi ng pagwawasto upang makita kung tama o

mali ang mga sagot sa bawat gawain at pagsusulit. Inaasahan

namin na magiging matapat ang bawat isa sa paggamit nito.

Pinapaalalahanan din ang mga mag-aaral na ingatan ang

SLM na ito upang magamit pa ng ibang mangangailangan.

Huwag susulatan o mamarkahan ang anumang bahagi ng

modyul. Gumamit lamang ng hiwalay na papel sa pagsagot sa

mga pagsasanay.

Hinihikayat ang mga mag-aaral na makipag-ugnayan agad

sa kanilang guro kung sila ay makararanas ng suliranin sa pag-

unawa sa mga aralin at paggamit ng SLM na ito.

Sa pamamagitan ng modyul na ito at sa tulong ng ating mga

tagapagdaloy, umaasa kami na matututo ang ating mag-aaral

kahit wala sila sa paaralan.

1
CO_Q2_AP1_ Module7

Alamin

Sa modyul na ito ay ating pag- aaralan ang mga

mabubuting pakikipag- ugnayan ng sariling pamilya sa

ibang pamilya sa lipunang Pilipino. Makatutulong ito

upang mahubog at maisagawa ang mga

magagandang pag-uugali sa pamilya at maging gabay

ito sa pakikipag-ugnayan sa ibang pamilya.

Pagkatapos ng araling ito, ikaw ay inaasahang:

Natutukoy ang mga halimbawa ng mabubuting

pakikipag- ugnayan ng sariling pamilya sa iba pang

pamilya sa lipunang Pilipino at nasasabi ang

kahalagahan nito.

2
CO_Q2_AP1_ Module7

Subukin

Panuto: Pagmasdan ang mga larawan. Iguhit ang

 sa patlang kung ang larawan ay nagpapakita

ng magandang ugnayan ng isang pamilya at ang

 kung hindi.

 1. 2.

 _3. 4.

 5.

3
CO_Q2_AP1_ Module7

Panuto: Basahing mabuti ang mga pangungusap.

Lagyan ng tsek (/) ang patlang kung ang pangungusap

ay nagpapakita ng pagtugon sa mga alituntunin ng

pamilya at ekis (X) naman kung hindi.

 1. Nagliligpit ako ng pinaghigaan ko.

 2. Tumutulong ako sa paglilinis ng bahay bago

maglaro.

 3. Naglilinis ako sa bahay kahit hindi ako inuutusan.

 4. Sumasagot ako ng may paggalang kapag ang

kausap ko ay nakatatanda.

 5. Ginugulo ko lang sina nanay at ate sa

paglalaba.

Magka-ugnay Tayo

4
CO_Q2_AP1_ Module7

Tuklasin

Panuto: Basahin at unawain.

Malasakit
ni Lagrimas G. Papa

Sa baryo Balite ay may isang mag-anak na kilala

sa lugar dahil sa kanilang hanap-buhay at sa

kanilang mabuting pakikitungo sa kanilang mga

kapitbahay. Sila ang pamilya Dimagiba.

Ang buong pamilya ay nagtutulungan sa

paghahanap- buhay para matugunan ang pang

araw- araw na pangangailangan. Ang ama ng

tahanan ay kilalang nangangalakal sa lugar at ang

ina naman ay naglalabada sa mga kapit-bahay.

5
CO_Q2_AP1_ Module7

Ang dalawang anak ay pumapasok sa

paaralan mula Lunes hanggang Biyernes at

tumutulong sa mga gawaing bahay tuwing Sabado

at Linggo. Isang Sabado, habang naghahanap-

buhay ang ama at ina ng pamilya Dimagiba,

nagkaroon ng malaking sunog sa kanilang lugar.

Dali-daling umuwi ang mag-asawa sa bahay

dahil sa kanilang pag-aalala sa iniwang mga anak

sa tahanan.Pagkadating nila sa bahay, nakita

nilang nilamon ng apoy ang kanilang bahay.

Umiyak nang napakalakas ang ina. Narinig ito ng

kaniyang mga anak na nagmamadaling tumakbo

sa kinaroroonan niya. “Inay, ligtas po kami.”

Ang sambit ng nakatatandang kapatid.

6
CO_Q2_AP1_ Module7

Iniligtas po kami ng ating kapit-bahay na si

Mang Andoy.”

 “Maraming Salamat, Andoy.”

 Humihikbing wika ng ina.

“Walang anuman. Sino-sino pa ba ng

magtutulungan dito sa ating barangay kung hindi

tayo-tayo din.”

 Nakangiting sagot ni Mang Andoy habang

tinatapik ang balikat ng ama ng mga bata.

Panuto: Sagutin ang mga tanong. Bilugan ang titik ng

tamang sagot.

1. Sino ang tumulong sa pamilya Dimagiba?

A. Pang B. Mang Andoy

2. Ano kaya ang naramdaman ng pamilya Dimagiba sa

tulong na kanilang natanggap?

A. B.

7
CO_Q2_AP1_ Module7

3. Kung ikaw ay kapitbahay ng pamilya Dimagiba, ano-

anong tulong ang maaari mong ibigay sa kanila?

A. B.

4. Sa iyong palagay, bakit iniligtas ni Mang Andoy ang

 mga bata?

a. Dahil mabuti ang

pakikitungo ng

pamilya Dimagiba

b. Dahil manghihingi siya ng

pera sa pamilya Dimagiba

8
CO_Q2_AP1_ Module7

Suriin

Ang mga Pilipino ay kilala pagdating sa mabubuting

pag- uugali. Ilan sa mga pag-uugaling ito ay

mapagmahal sa pamilya, masayahin, magalang sa

nakatatanda, pagtitiwala sa Panginoon at may

pagmamalasakit sa bawat isa.

Ito ay ilan lamang sa mga mabubuting

katangiang taglay ng mamamayang Pilipino sa

pakikipag-ugnayan sa kapwa.

Ang mga kaugaliang ito na taglay bilang Pilipino na

dapat ipagmalaki at sanaying gawin sa araw-araw.

Makatutulong ito upang mapagtibay ang ugnayan sa

pamilya at maging maayos ang pakikisalamuha sa iba

pang pamilya sa ating komunidad.

9
CO_Q2_AP1_ Module7

Pagyamanin

Panuto: Basahin ang tula.

Mabubuting Pag-uugali

ni Lagrimas G. Papa

 Ako ay may pamilya,

 Mapagmahal na ama’t ina

 Mga kapatid na nag-aaruga

 Sa tahanan namin ay puno ng saya.

Sa pamilya ko ay maypagmamahalan.

Sa mga kaibigan ko’y nagtutulungan.

Sa pamayanan ko’y may pagdadamayan.

Ugnayang ipinagmamalaki ko kailanman.

 Magandang pakikitungo ay ugaliin.

 Masamang kaisapan sa kapwa ay alisin.

 Umpisahan ito sa sarili at pamilya natin.

 Kapayapaan sa pamayanan makakamit natin.

10
CO_Q2_AP1_ Module7

A. Panuto: Pagtambalin ang Hanay A at Hanay B ayon sa

katangian ng mga miyembro ng komunidad mula sa

tulang binasa. Gumuhit ng linya.

Hanay A Hanay B

1. Pamilya ● ● a. mapag –aruga

2. kapatid ● ● b. nagdadamayan

3. kaibigan ● ● c. nagtutulungan

4. pamayanan ● ● d. masaya

5. tahanan ● ● e. nagmamahalan

B. Panuto: Alin sa mga sumusunod na mabubuting pag-

uugali ang ipinapakita ng bawat larawan? Isulat sa

patlang ang titik ng tamang sagot.

A. Pagdamay sa oras ng kagipitan

B. Mapagmahal na mga- anak

C. Nagmamalasakit sa mga matatanda

D. Masayang Pamilya

E. Tumutulong sa mga nangangailangan

1. 2.

11
CO_Q2_AP1_ Module7

3. 4.

 5.

12
CO_Q2_AP1_ Module7

 Isaisip

Panuto: Punan ang bawat patlang. Piliin ang tamang

sagot sa kahon.

Laging tandaan na ang mabuting pakikitungo sa

kapwa ay napakahalaga. Tulad sa isang pamilya, dapat

ang bawat kasapi ay at iginagalang ang

bawat isa upang maging masaya, maayos at tahimik

ang pamumuhay.

 Paglabas ng bahay, matutong makisalamuha at

 magpakita ng kabutihang loob sa ibang pamilya. Dapat

 magmalasakit at lalo na sa oras ng

 pangangailangan. Ang mabuting ________________ay

 magdudulot ng matatag na relasyon sa komunidad. Ito

ay makatutulong sa pagkakaroon ng payapang

 komunidad at pag-unlad ng bayan.

makipagtulungan

nagmamahalan

13
CO_Q2_AP1_ Module7

 Isagawa

Panuto. Iguhit ang masayang mukha sa patlang

kung ang pangungusap ay nagsasaad ng magandang

ugnayan ng pamilya at sa ibang pamilya at malungkot

 naman kung hindi.

 1. Ang pamilya mo ay laging handa sa

pagtulong sa mga nasalanta ng bagyo.

 2. Inaaway ng mag-anak ang pulubing

namamalimos.

 3. Tumutulong ang pamilya mo sa paglilinis ng

barangay.

 4. Sumisimangot ka kapag hindi nabili ng nanay

mo ang laruang pinakagusto mo.

 5. Tinatawanan mo ang kapitbahay mo dahil

maliit lamang ang kanilang bahay.

14
CO_Q2_AP1_ Module7

Tayahin

Panuto: Punan ng tamang patinig ang mga sumusunod

na patlang upang makabuo ng mga halimbawa ng

magagandang ugnayan sa pamilya at ibang pamilya

batay sa mga larawan.

A. P_ kikip glar sa

mga bata

B. Pagbis_t_ sa

kapitbahay na may

sakit

C. Pagt ngg p sa

payo ng ina

D. Pagh ng ng

tawad sa maling

nagawa sa

kapatid

15
CO_Q2_AP1_ Module7

Karagdagang Gawain

Panuto: Sumulat sa kahon ng isang halimbawa ng

mabuting ugnayan ng pamilya mo at ng kapitbahay mo.

Isulat kung bakit mahalagang magkaroon ng mabuting

ugnayan.

Binabati kita dahil natapos mo ang iyong modyul!

Ang

pamilya ng

kapitbahay

ko

Ang pamilya

ko

15
CO_Q2_AP1_ Module7

Sanggunian

Adriano, Ma. Corazon V., etal. (2017).Araling Panlipunan

Kagamitan ng Mag-aaral Unang Baitang pahina 122-124

Geumcheongu, Seoul,Korea

K to 12 Curriculum Guide,Araling Panlipunan 1

16
CO_Q2_AP1_ Module7

Balikan

1./
2./
3./
4./
5.x

Tuklasin

1.B

2.A

3.A

4.A

Pagyamanin

A. B.
1.e 1.b

2.a 2.c

3.c 3.e

4.b 4.a

5.d 5.d

Susi sa Pagwawasto

 Subukin

1.

2.

3.

4.

5 .

 Isaisip

1.nagmamahalan

2.makipagtulungan

3.pakikipag-ugnayan

Tayahin

1.pakikipaglaro

2.pagbisita

3.pagtanggap

4.paghingi

Isagawa

1.

2.

3.

4.

5.

 .

Para sa mga katanungan o puna, sumulat o tumawag sa:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex

Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph

mailto:blr.lrqad@deped.gov.ph
mailto:blr.lrpd@deped.gov.ph

