

1

Araling Panlipunan
Ikalawang Markahan – Modyul 2:

 Ang Aking Pamilya

CO_Q2_AP 1_ Module 2

Bumuo sa Pagsusulat ng Modyul

Manunulat:

Editors:

Tagasuri:

Tagaguhit:

Tagalapat:

Tagapamahala:

Monette Y. Lopez, Ritchel F. Ramos, Krissia R.Valdez,

Gregg Martin S. Dominia

Lolita V. Lorenzo, Leonora L.Tuason, May Flor M. Viray

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

Jay Michael A. Calipusan,

Jenelyn B. Butac, Jaylord Gallarde

Benjamin D. Paragas, Octavio V. Cabasag, Rizalino G. Caronan,

Romel B. Costales, Rey A. Pascual, Janette V. Bautista,

Marivel G. Morales, Robert T. Rustia

Araling Panlipunan – Unang Baitang
Alternative Delivery Mode
Ikalawang Markahan – Modyul 2: Ang Aking Pamilya
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

mailto:region2@deped.gov.ph

1

Araling Panlipunan
Ikalawang Markahan – Modyul 2:

Ang Aking Pamilya

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_AP 1_ Module 2

Alamin

Sa modyul na ito mailalarawan mo ang

komposisyon, kaugalian, paniniwala at pinagmulan ng

pamilya gayundin ang mga tungkulin at karapatan ng

bawat kasapi nito. Ito rin ay makatutulong sa paglinang at

paghubog sa kamalayan ng bawat bata upang

magkaroon ng sariling pang-unawa at pagpapahalaga

sa pamilyang kanyang kinagisnan.

Pagkatapos ng araling ito, ikaw ay inaasahang

mailarawan ang sariling pamilya batay sa:

• komposisyon o miyembro ng pamilya

• kaugalian at paniniwala sa tahanan

• pinagmulan

• tungkulin at karapatan ng bawat kasapi ng pamilya

2 CO_Q2_AP 1_ Module 2

Subukin

Panuto: Isulat ang TAMA kung ang pangungusap ay

nagsasaad ng wastong kaisipan at MALI kung hindi.

 1. Ang pagtutulungan ng mag-anak sa

tahanan ay nagdudulot ng kasiyahan.

 2. Bawat kasapi ng tahanan ay may

karapatan at tungkulin na dapat

gampanan.

 3. Sinisigawan ang nakakatandang

kapatid kapag kinakausap.

 4. Magbigay galang at respeto sa bawat

kasapi ng pamilya para sa maayos na

pagsasamahan.

 5. Ang pagdarasal ng mag-anak ay

nagpapakita ng pananampalataya

sa Diyos.

3 CO_Q2_AP 1_ Module 2

Ang Aking Pamilya

Ang pamilya ang pinakamaliit na yunit ng

komunidad. Ang bawat pamilya ay may iba’t ibang

pinagmulan, komposisyon, kaugalian at paniniwala. Dito

unang nahuhubog ang kaisipan at ugali ng isang bata.

Ano’t anoman ang pinagmulan ng isang pamilya, iisa

ang mithiin, ang mahubog ang bata na maging

kapakipakinabang sa komunidad.

Mapananatili ang matatag na pamilya kung

ginagampanan ng bawat miyembro ang kanilang

tungkulin, may pagtutulungan, paggalang sa pananaw

ng bawat isa, pagmamahalan at higit sa lahat may

pananampalataya sa Panginoon.

 Balikan

A. Panuto: Iguhit ang larawan ng iyong pamilya.

Aralin

2

4 CO_Q2_AP 1_ Module 2

B. Panuto: Punan ng tamang impormasyon ang patlang.

1. Ako si

 .

2. Ang aking mga magulang ay sina

at

 .

3. Ang aking pamilya ay mayroong (bilang) na

babae.

4. Ang aking pamilya ay mayroong (bilang) na

lalaki.

5. Kami ay nabibilang sa na

pamilya. (maliit o malaki)

5 CO_Q2_AP 1_ Module 2

Tuklasin

A. Panuto: Basahing mabuti ang kuwento.

Pamilya Ko, Pamilya Mo

Akda ni: Monette Ylarde Lopez

Ako si Juan at ito ang aking pamilya. Sina Tatay at

Nanay ang nangunguna sa gawaing bahay. Sina Ate at

Kuya ay masaya ring nakikisabay.

Ako naman ay inuutusan at kusa ko itong

ginagampanan. Tapos agad ang mga gawain at sabay-

sabay kaming kumakain.

May oras ng pag-aaral, paglalaro at pagkukwentuhan.

Ang buong maghapon ay payapa, maayos at may

kabuluhan. Ganyan kami araw-araw sa aming munting

tahanan.

6 CO_Q2_AP 1_ Module 2

Samantala, sa may bintana, tanaw ko ang isang

pamilya. Ang batang katulad ko ay malungkot ang

kanyang mukha. Nitong umaga, lahat ay hindi

nagkakasundo.

Sa panunuod ng telebisyon at paglalaro ng

cellphone laging nag-aagawan. Mga gawain sa

tahanan ay ‘di tapos kaya naman ang kanyang Nanay

ay laging pagod.

Nang sabay-sabay kumain, pinag-usapan nila ang

suliranin. Kinabukasan, susubukan na nilang hatiin ang lahat ng

gawain.

7 CO_Q2_AP 1_ Module 2

Bawat pamilya ay ‘di magkatulad. Ang lahat ay may

pagkakaiba sa kaugalian at paniniwala batay sa ating

pamilyang kinagisnan.

Ngayon ko naisip na mas maganda ang pamilyang

pinagbubuklod ng may pagmamahalan,

pagtutulungan at paggalang sa bawat isa.

8 CO_Q2_AP 1_ Module 2

B. Panuto: Bilugan ang titik ng tamang sagot sa bawat

tanong.

1. Ano ang katangian o kaugalian ang ipinapakita

sa unang pamilyang nabanggit sa kuwento?

A. matulungin

B. magaling

C.maiingay

D. mayayabang

2. Ano naman ang katangian o kaugalian ang

ipinakita sa ikalawang pamilyang nabanggit sa

kuwento?

A. masayahin

B. magalang

C.magulo

D. maasahan

3. Ano ang kahalagahang maidudulot kung

magtutulong-tulong sa gawain ang

pamilya?

A. Ang gawain ay lalong dumarami.

B. Madaling matatapos ang gawain.

C. Lalong magiging marumi ang bahay.

D. Ang buong pamilya ay magulo.

9 CO_Q2_AP 1_ Module 2

Suriin

Panuto: Basahin at unawain. Ang mga larawan ay

nagpapakita ng kaugalian at paniniwala ng

isang pamilya na ating kinagisnan.

Ang pamilya ay ang

pinakamaliit na yunit ng

ating komunidad. Ito ay

binubuo ng tatay, nanay

at mga anak. Minsan

kasama sa tahanan ang

mga lolo at lola na

tinatawag na extended

family.

Sa loob ng tahanan nahuhubog ang mga

magagandang kaugalian at paniniwala. Dito unang

natututunan ng mga bata ang pagbibigayan,

pagtutulungan at pagbibigay galang gaya ng

pagmamano at pagsabi ng po at opo sa nakatatanda.

Itinuturo rin sa tahanan ang pagmamahalan at higit sa

lahat ang pananampalataya sa Diyos.

Ang bawat karapatan ng kasapi ng pamilya ay may

kaangkop na tungkulin na dapat gampanan upang

maging maayos at masaya ang buong mag-anak.

Itinuturo ang pagbibigay respeto sa katungkulan ng

bawat isa. Ang pagkukusang–loob na gawin ang bawat

10 CO_Q2_AP 1_ Module 2

tungkulin ay nakatutulong sa pag-unlad ng pagkatao ng

bata na siyang lumilinang sa kanyang mga kakayahan o

talento.

Malaki ang bahagi ng pamilya sa paghubog ng

ating pagkatao sapagkat ang mga kaugalian na

nakasanayan natin sa tahanan ay ang mga kaugaliang

mabibitbit natin hanggang sa ating pagtanda.

 Pagyamanin

Panuto: Lagyan ng tsek (✓) ang kahon na

nagpapakita ng kahalagahan sa pamilya batay sa

kaugalian at paniniwala at ekis (✖) kung hindi.

1 2

3 4

11 CO_Q2_AP 1_ Module 2

Ang ating pamilya ang pinakamailiit na yunit ng

ating lipunan. Ito ay binubuo ng ama, ina at mga anak.

Minsan kasama ang lolo at lola, tiyo, tiya at mga pinsan sa

tahanan. Ang bawat kasapi ng pamilya ay may

bahaging dapat gampanan. Tandaan na ang bawat

pamilya ay may natatanging kaugalian at paniniwala.

Magkakaiba tayo sa ating kinagisnan o kinalakihan

mula sa pananalita at mga gawi. Ang bawat pamilya

ay mayroong magagandang katangian at kaugalian

kanilang ipinagmamalaki. Ang mga ito ay dapat

unawain, igalang at pahalagahan dahil ang mga ito

ay makatutulong sa paghubog ng ating pagkatao.

Isaisip

Panuto: Basahin at unawain ang kaisipan.

12 CO_Q2_AP 1_ Module 2

Isagawa

Panuto: Gumupit o gumuhit ng larawan ng bawat

miyembro ng iyong pamilya at idikit ito sa wastong kahon

upang mabuo ang iyong “Tala ng Angkan o Family Tree”.

Isulat sa ilalaim ng larawan ang katangian ng bawat

miyembro ng iyong pamilya.

13 CO_Q2_AP 1_ Module 2

Tayahin

Panuto: Kulayan ang larawan ng pamilyang nagpapakita

ng pagmamahalan, pagtutulungan at paggalang sa

bawat miyembro ng pamilya.

Karagdagang Gawain

Panuto: Isulat sa “Aklat ng Buhay” ang mga

magagandang katangiang dapat mayroon ang isang

pamilya upang mapanatili itong masaya

at matatag.

Kaugalian at Paniniwala ng Aking Pamilya

14 CO_Q2_AP 1_ Module 2

15 CO_Q2_AP 1_ Module 2

Susi sa Pagwawasto

Sanggunian

K to 12 Gabay Pangkurikulum Araling Panlipunan Baitang 1-

10. (2016).

Adriano, Ma. Corazon V., et al. (2017). Araling Panlipunan

Kagamitan ng Mag-aaral (Tagalog) Unang Baitang,

Geumcheongu, Seoul, Korea

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

