

CO_Q2_AP1_ Module 5

Araling Panlipunan

Ikalawang Markahan – Modyul 5:

Mga Pagpapahalaga

sa Kuwento ng Sariling Pamilya

Araling Panlipunan – Unang Baitang

Alternative Delivery Mode

Ikalawang Markahan – Modyul 5: Mga Pagpapahalaga sa Kuwento ng Sariling Pamiya

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

Bumuo sa Pagsusulat ng Modyul

Manunulat: Jo Ann B. Santos, Joy E. Torres

Editors: Marjorie D. Pilon, Editha V. Blas, Winnie Angela M. Fermin

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

Tagaguhit: Monica Andrea Yzabel B. Bayaua

Tagalapat: Jenelyn B. Butac

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

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

1

Araling Panlipunan

Ikalawang Markahan – Modyul 5:

Mga Pagpapahalaga

sa Kuwento ng Sariling 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

kanikanilang 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

pagunawa 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.

Alamin

 Sa modyul na ito ay pag-aaralan natin

ang mga pagpapahalaga sa kuwento

ng sariling pamilya.

 Matutunan mo sa modyul na ito ang mga

iba’t ibang paraan ng pagpapahalaga sa pamilya.

Ilan sa mga ito ay ang pagkakaroon ng Family

Portrait, reunion at iba pang salo-salo ng pamilya

bilang pagpapatuloy ng tradisyon, paggalang sa

mga ninuno o nakatatandang pinagmulan ng

angkan nina Tatay at Nanay at pagbibigayan ng

mga regalo.

Pagkatapos ng araling ito, ikaw ay inaasahang:

1. Nailalarawan ang mahahalagang pangyayari sa

buhay ng pamilya.

2. Napahahalagahan mo ang mga kuwento ng

iyong pamilya.

3. Naipapahayag sa malikhaing pamamaraan ang

sariling kuwento ng pamilya.

Subukin

Panuto: Lagyan ng tsek (√) ang bilog ng

mga bagay na ginagawa para sa iyo ng

inyong pamilya.

 Inaayos ang tirahan

 Inihahanda ang pagkain

Ginagamot kapag may sakit

 Pinaliliguan araw-araw

 Ginugupit ang mga mahahabang kuko

 Tinuturuan ng mabuting asal

 Pinasasagot nang may po at opo

 Tinuturuang bumati at

magpasalamat

Pinagagalitan kung may kasalanan

Binibihisan ng malinis na damit

Pinaiinom ng gatas at juice

 Inihahatid sa paaralan

Aralin

5

Mga Pagpapahalaga sa

Kuwento ng Sariling Pamilya

Balikan

Panuto: Pagsunud-sunurin ang mga pangyayari sa

buhay ng pamilya. Lagyan ng 1 ang una, 2 ang

pangalawa, 3 ang pangatlo at 4 ang pang-apat.

Isulat ang sagot sa loob ng kahon.

B. Panuto: Gumuhit sa loob ng kahon o magdikit ng 3

larawan ng iyong pamilya na nagpapakita ng

mahahalagang pangyayari ayon sa pagkakasunod-

sunod.

Tuklasin

Panuto: Basahin nang masigla ang tula.

Ang Aming Mag-anak

 Ni: Joy E. Torres/Jo Ann B. Santos

Ang aming mag-anak ay laging masaya,

Maligaya kami nila ate at kuya.

Mahal kaming lahat nina ama at

ina, Dahil kami'y sama-sama.

Kahit sa paggawa’y pagod ang katawan,

Tulong ni ama ay laging nakaagapay.

Suliranin lahat nalulunasan,

Sa tulong ng pamilyang nagdadamayan.

 Suriin
May mga bagay na pinahahalagahan ang

bawat pamilya. Ipinapakita nila ang

pagpapahalaga sa iba't ibang paraan. Ilan sa mga

ito ay ang pagkakaroon ng family portrait, reunion o

salo-salo ng pamilya bilang pagpapatuloy ng

tradisyon, paggalang sa mga nakatatandang

pinagmulan ng angkan nina Tatay at Nanay at,

pagbibigayan ng mga regalo.

Magkakaiba ang mga bagay na

pinahahalagahan ng iba’t ibang pamilya.

Iginagalang ng mga bata ang mga bagay na

importante sa pamilya sa pamamagitan ng

pagsunod at pagpapatuloy ng tradisyon ng

pamilya.

Lahat ng kasapi ng pamilya ay mahalaga. Sina

Lolo, Lola, Tiyo at Tiya ay mga kasapi rin ng pamilya.

Kailangang magtulungan ang mga kasapi ng

pamilya para manatili ang mabuti nilang samahan.

Bawat pamilya ay may kuwento. Ang

paggalang sa mga bagay na mahalaga sa kanila

ay susi sa mabuting pag-uugnayan ng mga kasapi

ng pamilya.

 Pagyamanin
 Panuto: Bilugan ang titik ng tamang sagot.

1. Sino-sino ang mga nagtuturo ng kagandahang-

asal sa mga batang kasapi ng pamilya?

a. Ang kaibigan

b. Ang mga magulang

c. Lahat ng kapitbahay niyo

2. Ano ang mangyayari kung magkakasundo-

sundo ang mga kasapi ng pamilya?

a. Magiging masaya ang samahan

b. Maghihiwalay ng tirahan ang kasapi.

c. Magiging malungkot ang bawat kasapi.

3. Bakit mahalagang malaman kung sino-sino ang

mga bumubuo sa angkan o pamilyang

pinagmulan?

a. Para maipakita ang pagpapahalaga sa

mga kaibigan

b. Para maraming pumunta sa family reunion

c. Para magkakila-kilala ang magkakamag-

anak

4. Bakit mahalaga ang mga lumang litrato ng

pamilya?

a. Para manatili ang magagandang alaala

b. Upang hindi makilala lahat ng kasapi ng

pamilya

c. Upang maging payapa ang pamilya

5. Paano ipakikita ang pagmamahal sa bawat

kasapi ng pamilya?

a. Hindi nagkikibuan

b. Igalang ang karapatan ng bawat kasapi

c. Hindi nagtutulungan sa mga gawaing bahay

 Isaisip

Panuto: Isulat ang tamang salita sa bawat patlang.

Piliin sa kahon ang tamang sagot.

 kumakain

 magmano Tuwing

_____________ Sabado o Linggo sama-samang

nagsisimba ang buong pamilya. Masayang

_____________ ang buong pamilya sa hapag kainan.

Kina Lolo at Lola ay pumipila para _____________ ang

mga apo.

 Isagawa

Panuto: Iguhit sa patlang ang masayang mukha

kung ang gawain ay nagpapakita ng wastong

pagpapahalaga sa sariling pamilya. Iguhit naman

ang malungkot na mukha kung hindi.

1. Masayang nagpipiknik ang pamilyang

Garcia sa ilog.

2. Nakaugalian ni Lena ang paghalik sa

mga magulang tuwing aalis ng bahay at

darating mula sa paaralan.

3. Hindi dumadalo sa tradisyunal na

pamilyang pagdiriwang o family reunion

si Arthur.

4. Sama - sama ang lahat na nagdiriwang

sa tagumpay ng pamilya.

5. Hindi magkasundo ang magkapatid.

Tayahin

Panuto: Kulayan ng pula ang puso sa unahan ng

bilang kung mahalagang kuwento ng

 sariling pamilya at berde kung hindi.

 1. Sama- sama at tulong – tulong sa

 paglilinis ng bahay

 2. Nagdiriwang ang pamilya sa

kaarawan

 ng bawat miyembro.

 3. Namamasyal ng sama-sama.

 4. Sama-samang nagdarasal

 5. Sabay-sabay kumakain

Karagdagang Gawain

Panuto :
 Sa loob ng bahay, gumuhit o magdikit ng larawan ng

iyong pamilya na nagpapakita ng isang mahalagang

pangyayari. Isulat ang kuwento nito at kung bakit ito mahalaga.

Susi sa

Pagwawasto

Sanggunian

K to 12 Curriculum Guide, Araling Panlipunan 1

Kagamitan ng Mag-aaral

(Tagalog) Mga Manunulat:

 Noel P. Miranda, Odilon B. Ocampo

 Rodel Q. Amita, Violeta E. Reyes

 Malou M. De Ramos, Lenie A. Tiamzon

 Ma. Corazon V. Adriano, Emily R. Quintos

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

