

1

Araling Panlipunan
Ikalawang Markahan – Modyul 3:

Kahalagahan ng Bawat Kasapi ng Pamilya

CO_Q2_AP 1_ Module 3

1

Araling Panlipunan

Ikalawang Markahan – Modyul 3:

Kahalagahan ng Bawat Kasapi ng Pamilya

Araling Panlipunan – Unang Baitang
Alternative Delivery Mode
Ikalawang Markahan – Modyul 3: Kahalagahan ng Bawat Kasapi ng 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

Bumuo sa Pagsusulat ng Modyul

Manunulat: Gina R. Gabriel

Editors: Joy C. Gabriel, Amelia B. Balae, Marilou Buizon

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

Tagaguhit: Gina R. Gabriel

Tagalapat: Jenelyn B. Butac, Jaylord Gallarde, Elizalde L. Piol

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

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 3

Alamin

Sa modyul na ito ay pag-aaralan natin ang mahahalagang

gawain ng bawat kasapi ng pamilya, ang papel o tungkulin ng

bawat isa upang maging maayos ang kanilang buhay.

Pagkatapos ng araling ito, ikaw ay inaasahang:

Nasasabi ang kahalagahan ng bawat kasapi ng pamilya.

 Subukin

Panuto: Kulayan ang puso kung ang larawan ay nagpapakita nang

kahalagahan ng bawat kasapi ng pamilya.

2 CO_Q2_AP 1_ Module 3

Aralin

1
Kahalagahan ng Bawat Kasapi
ng Pamilya

Ang mga kasapi ng pamilya ay sina ama, ina, kuya, ate at bunso.

May mga pamilyang kabilang pa rin sina lolo at lola o hindi kaya’y

sina tito at tita. Mayroong tungkulin ang bawat isa na

ginagampanan sa tahanan. Ito ang nagbubuklod at nagpapatibay sa

samahan ng pamilya.

Mahalagang gampanan ng bawat pamilya ang kanilang

tungkulin upang maging magaan at madali ang bawat gawain sa loob

ng tahanan. Mas masaya ang tahanan kung ang bawat kasapi ay

nagmamahalan, nagbibigayan at nagkakaisa.

3 CO_Q2_AP 1_ Module 3

Balikan

Panuto: Lagyan ng tsek () ang larawan na nagpapakita ng pagganap sa

tungkulin ng pamilya.

C

B

4 CO_Q2_AP 1_ Module 3

Tuklasin

Panuto: Basahin ang tula.

Ang Pamilya

ni Gina R. Gabriel

Tagapagtaguyod ng pamilya sina ama at ina Sa

paghahanapbuhay ay matiyaga

Sa mga anak ay gumagabay at nag-aalaga Sa

gawaing-bahay ay abala.

Ang mga anak ay nag-aaral mabuti Nagbabasa ng

aralin bago matulog sa gabi Sa mga gawaing bahay

sila ang nagsisilbi Upang ang maraming gawain ay

mapadali.

Sina lolo, lola, tito at tita

Sa pamilya’y maaaring sila ay kasama Handang

tumulong sa tuwi-tuwina Tulong-tulong ang lahat

para sa pamilya.

5 CO_Q2_AP 1_ Module 3

Suriin

Ang bawat kasapi ng pamilya ay may kani-kaniyang tungkulin o papel na

ginagampanan.

Ang bawat isa ay may kahalagahang naibabahagi sa pamilya.

Ang tatay at nanay ay nagtutulungan sa paghahanapbuhay,

paggawa sa mga gawaing-bahay, at pag-aalaga sa kanilang mga

anak.

Ang anak o mga anak ay tumutulong naman sa mga gawaing-

bahay na kaya nilang gawin.

Nag-aaral din silang mabuti para sa kanilang magandang

kinabukasan.

Ang kamag-anak na kasama sa bahay tulad ng lolo at lola ay

gumagawa rin ng kani-kanilang gawain upang makatulong.

Nararapat gawin nang mabuti ng bawat kasapi ng pamilya ang

kanilang tungkulin upang maging maayos ang buhay ng pamilya.

6 CO_Q2_AP 1_ Module 3

Pagyamanin

A. Panuto: Bilugan ang titik ng tamang sagot.

1. Sila ay nagtutulungan sa pagtratrabaho para

masuportahan ang pamilya.

a. tito c. ate

b. ama at ina d. kuya

2. Sila ang katulong nina tatay at nanay sa gawaing- bahay.

a. ina c. mga anak

b. ama d. lolo

3. Sa ibang pamilya sila ay kasama, gumagawa rin ng gawaing-

bahay upang makatulong.

a. ama c. ina

b. kamag-anak d. kuya

B. Panuto: Kulayan ang kasapi ng pamilyang naglalarawan ng

pagtupad sa kanilang tungkulin.

7 CO_Q2_AP 1_ Module 3

Isaisip

Panuto: Isulat ang tamang salita sa bawat patlang. Piliin sa kahon ang

tamang sagot.

May mahalagang papel na _ ang

bawat kasapi ng pamilya.

Ang bawat isa ay nagtutulungan sa gawaing-bahay.

Ang maraming gawain tulad ng paglilinis, paglalaba, pagluluto at

pag-aalaga sa maliit pang anak ay gagaan kung _ _.

Kung gagampanan ng bawat kasapi ang kanilang tungkulin ay

magiging ang buhay ng

pamilya.

 Isagawa

Panuto: Iguhit sa patlang ang masayang mukha kung ang

pangungusap ay magandang gawain at ang malungkot

na mukha kung hindi.

_ 1. Maagang gumigising si tatay upang

pumasok sa trabaho.

_ 2. Madalas lumiban sa klase si kuya dahil

tinatamad siyang pumasok.

_ 3. Namalengke si nanay upang magluto ng

masarap na ulam.

magtutulungan ginagampanan maayos

8 CO_Q2_AP 1_ Module 3

_ 4. Nagdadabog si kuya kapag inuutusang tumulong

sa mga gawain.

_ 5. Dinidiligan ni ate ang mga halaman tuwing

hapon.

 Tayahin

Panuto: Isulat sa patlang ang titik na nagsasabi ng ginagawa ng

bawat kasapi ng pamilya.

_ 1.

a. Naglilinis ang
mga anak.

_ 2. b. Nagkukumpuni si
tatay

_ 3. c. Nag-aalaga ng
anak si nanay.

_ 4. d. Nag-aaral ng
mabuti ang anak.

_ 5.

e. Naghuhugas ng
plato si tito at tita.

9 CO_Q2_AP 1_ Module 3

Karagdagang Gawain

Panuto: Iguhit sa loob ng kahon ang iyong sarili na nagpapakita ng

iyong mahalagang tungkulin sa iyong pamilya.

CO_Q2_AP 1_ Module 3

10

CO_Q2_AP 1_ Module 3

11

Sanggunian

K to 12 Curriculum Guide, Araling Panlipunan 1 Miranda,

Noel P., et al, Kagamitan ng Mag-aaral

(Tagalog), Araling Panlipunan1, 2017 Edition

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

