

Edukasyon sa

Pagpapakatao
Ikaapat na Markahan - Modyul 2
Nakapagpapakita ng paggalang

sa paniniwala ng kapwa

CO_Q4_EsP 1_Modyul 2

Edukasyon Sa Pagpapakatao (EsP) – Unang Baitang
Alternative Delivery Mode
Ikaapat na Markahan – Modyul 2: Nakapagpapakita ng paggalang sa paniniwala ng
Kapwa.
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

Department of Education – Region 02

Office Address: Regional Government Center, Carig Sur,

 Tuguegarao City, 3500

Telefax: (078) 304-3855

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

Bumuo sa Pagsusulat ng Modyul

Manunulat: BERNADETTE A. AGGARAO

Tagasuri: EVA O. DELA CRUZ , MARICION C. PAGUIRIGAN

Tagaguhit:

Tagalapat: ROLDAN R. RIVERO

Tagapamahala: ESTELA L. CARINO, EdD, CESO IV

RHODAT. RAZON, EdD, CESO V
OCTAVIO V. CABANSAG, PhD
RIZALINO G. CARONAN
RODERIC B. GUINUCAY
SAMUEL P. LAZAM, PhD
EMELYN L. TALAUE
FERDINAND D. ASTELERO
EVA O. DELA CRUZ

Edukasyon sa

Pagpapakatao
Ikaapat na Markahan - Modyul 2
Nakapagpapakita ng paggalang

sa paniniwala ng kapwa

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_Q4_EsP 1_Modyul 2

Alamin

Ang modyul na ito ay magtuturo at gagabay sa iyo

ng mga iba’t ibang paraan o gawi na nagpapakita ng

paggalang sa paniniwala ng kapwa. Bilang isang batang

nasa murang eded ay dapat napahahalagahan ang

pagiging magalang. Mahalagang matutuhan, maisaisip,

maisagawa at maisakatuparan sa totoong buhay ang

paggalang sa kapwa. Mahalagang kilala mo ang iyong

sarili upang maging ganap ang pakikisalamuha at

pakikipagkapwa.

Sa modyul na ito ay inaasahang malinang ang

kaalaman, kakayahan at pag-unawa:

➢ Nakapagpapakita ng paggalang sa paniniwala ng

kapwa

KODA: EsP1PD- IVd-e – 2

2

CO_Q4_EsP 1_Modyul 2

Subukin

Panuto: Lagyan ng hugis puso ang bilang na

nagsasaad ng wastong gawain at baliktad na

hugis puso kung hindi kaaya ayang gawain.

_____1. Maayos na kinakausap ni Pepe ang kaklaseng

isang Iglesia ni Kristo.

_____2. Ayaw kalaro ni Ben si Jose dahil siya ay Romano at

si Jose naman ay Saksi ni Jehovah.

_____3. Masayang naglalaro sina Toni at Peping kahit

magkaiba sila pinaniniwalaan.

_____4. Pinagtatawanan ng bata ang nakitang

pagdadasal ng Mga muslim.

_____5. Ayaw kasabay ni Lala si Maya sa pagkain dahil

siya ay nagdadasal muna bago kumain.

3

CO_Q4_EsP 1_Modyul 2

Aralin

1

Paggalang sa Paniniwala

ng Kapwa

Paano nga ba ang magiging magalang? Mahalaga

ba sa atin bilang Filipino ang pagiging magalang sa

paniniwala ng kapwa. Ang paggalang ay

napakahalagang katangian ng isang batang Filipino

kagaya mo. Ito ay karapatan ng bawat tao na maibigay

sa kanya at tungkulin din na maipakita at maipadama sa

kanya. Sa ating komunidad sa Ilagan, may mga iba’t

ibang paniniwala ang mga Ilagueno. Ito ay naipapakita

sa paraan ng paniniwala, pagpapahalaga at istilo ng

pamumuhay ng bawat tao.

4

CO_Q4_EsP 1_Modyul 2

Balikan

Panuto: Basahin ang mga salita na nakalahad sa kahon

at tukuyin ang mga katangi tanging katangian

ng bawat tao na dapat taglayin. Isulat ito sa

mga bilog o graphic organizer upang

makumpleto ito.

 ● Batang tinutupad ang bilin. ● Batang maaasahan

 ● Batang matampuhin ● Batang bugnutin

 ● Batang may respeto ● Batang sumunod sa

 utos.

 ● Batang mayabang

5

CO_Q4_EsP 1_Modyul 2

Magandang araw! Inaasahan sa modyul na ito na

ikaw ay makatutukoy,makasusuri at

makapagpapaliwanag ng mga tamang hakbang ng

wastong pagpapakita ng paggalang sa paniniwala ng

kapwa.

Popoy at Pipoy

Ni: Bernadette A. Aggarao

Matalik na magkaibigan sina Popoy at Pipoy.

Sila ay palaging magkasama sa pagpasok,

paglalaro at pamamasyal. Ngunit biglang

nagkaroon ng sakit na COVID 19 sa kanilang lugar,

nagging bawal na ang mga batang gumala at

maglaro sa labas dahil sa pandemic na ito. Si Popoy

ay palaging nagdadasal na sana ay wala na ang

pandemic, sinunod niya ang payo ng magulang na

manatili sa bahay ngunit si Pipoy naman ay

palaging tumatakas sa bahay nila upang maglaro

sa labas at maligo sa ilog. Palaging pinapayuhan ng

kanyang nanay na manatili sa kanilang bahay at

maligo sa ilog. Palaging pinapayuhan ng kanyang

Tuklasin

Panuto: Basahin at unawain ang maikling kwento. Sagutin

ang mga katanungan sa ibaba.

6

CO_Q4_EsP 1_Modyul 2

A. Kumuha ng tala mula sa tekstong binasa para

masagot ang sumusunod na mga tanong. Isulat ang

titik ng inyong kasagutan sa loob ng Story Train na nasa

ibaba.

1. Sino ang batang masunurin!

a. Pipoy b. Popoy c. Nanay d. Pipoy at Popoy

2. Ano ang sakit na dumapo sa kanilang lugay?

a. Dengue b. Rabis c. Malaria d. COVID 19

3. Naging bawal sa mga bata ang lumabas sa bahay

dahil sa_______.

a. Bagyo b. sunog c. pandemic d. rabis

4. Sino ang hindi nagpapakita ng paggalangsa

paniniwala ng kapwa?

a. Popoy b. Pipoy c. Nanay d. Popoy at Pipoy

5. Anong katangian ang mayroon kay Popoy?

a. Magalang c. matigas ang ulo

b. mayabang d. masayahin

nanay na manatili sa kanilang bahay at magdasal.

Sinasagot niya ang magulang at tinatawanan ang

pagiging madasalin ng kanyang magulang at

palaging sinasabi na “hindi tayo matutulungan ng

Diyos,” “Hindi ako kagaya ni Popoy na palaging

nagdadasal.” Wika pa niya.

7

CO_Q4_EsP 1_Modyul 2

A. Sagutin ang mga katanungan sa loob ng graphic

organizer sa pamamagitan ng pagtatala ng tamang

datos mula sa tekstong binasa.

Story Train

Sino ang tauhan sa

kwento?

1._P_________________

2._P_________________

POPOY AT PIPOY

Batang may

paggalang sa

kapwa

1._________________

Batang walang

paggalang sa

kapwa

1._________________

 Katangian ni

Popoy

 M__G__L__NG

Katangian ni Pipoy

 P__S__W__Y

8

CO_Q4_EsP 1_Modyul 2

Suriin

Paano ang maging taong totoo? Mahirap talaga

ang magpakatotoo. Ang totoong tao ay madali lang

magpakita ng paggalang ng paniniwala sa kapwa dahil

siya ay totoo sa sarili at may takot sa Diyos. Ang

pagpapakita ng paggalang sa paniniwala sa kapwa ay

isang katangian ng pagiging magalang.

Bilang bahagi ng pagkilala sa sarili, bigyang halaga

din ang pagkilala sa kapwa maging iba man ang

paniniwala nila.

Basahin ang mga sumusunod na tanong o sitwasyon.

Lagyan ng tsek (/) ang angkop na sagot sa bawat

hanay. Mamili sa hanay OO at hanay Hindi.

Tanong oo Hindi

1. Nakikipagkaibigan sa may ibang

paniniwala. Dapat ba itong taglayin?

2. Tama bang igalang ng bata ang pook

sambahan ng iba?

3. Pagtawanan ang ibang paniniwala ng

kapwa.

4. Makatwiran bang iwasan ang kaklaseng

may ibang paniniwala?

5. Respeto sa kapwa ay paggalang din sa

sarili.

9

CO_Q4_EsP 1_Modyul 2

Pagyamanin

Basahin at unawain ang tula

Si Galang at si Teki

Ni: Bernadette A. Aggarao

Magalang na bata

Nawiwili ang madla

Si Galang ay isa sa kanila

Iginagalang paniniwala ng iba

Si Teki naman ay mahilig maglaro

Laging nakatutok sa gadget na may laro

Walang pakialam sa kapwa o sinumang tao

Ang mahalaga sa kanya may load ang telepono.

10

CO_Q4_EsP 1_Modyul 2

A. Batay sa tula na binasa, itala ang mga datos sa

dayagram tungkol sa batang may paggalang sa

paniniwala ng kapwa at batang walang paggalang

sa paniniwala ng iba.

B. Panuto: Isulat ang titik ng tamang sagot. Ang mga

sagot ay batay sa nabasang tula.

1. Ano ang pamagat ng tula?

a. Ang paggalang sa kapwa

b. Si Galang at si Teki

c. Ang Magalang

d. Si Galang

2. Sinong bata ang may kahangahangang katangian?

a. Si Galang

b. Si Teki

c. Ako

d. Ako at si Teki

11

CO_Q4_EsP 1_Modyul 2

Ang pagpapakita ng paggalang sa paniniwala ng kapwa

ay isang katangian na dapat pagyamanin at taglayin. Sa

gawaing ito ay nililinang hindi lang kaalaman kundi

kaiisipan upang maging kahanga hanga at nagbibigay

inspirasyon sa karamihan. Ito rin ay nagsisilbing buklod ng

karamihan upang respeto sa bawat isa ay maisakatuparan

3. Ano ang katangian ng batang magalang?

a. Siya ay masaya.

b. Siya ay masipag

c. Siya ay may paggalang sa paniniwala ng iba

d. Siya ay may katangiang ayaw matalo

4. Si Galang ay magalang sa kapwa, si Teki naman ay

mahilig sa _______.

a. Laro

b. Maligo

c. Kumain

d. Mag-aral

5. Sino ang gusto ninyong Tularan? Bakit?

a. Si Teki kasi marunong sa telepono.

b. Si Galang kasi siya ay magalang

c. Wala akong gusto sa kanila.

d. Silang dalawa.

Isaisip

.

12

CO_Q4_EsP 1_Modyul 2

Madasalin magalang pasaway

mayabang mabait marespeto

palakaibigan mapagkakatiwalaan madamot

Isagawa

Panuto: Isulat sa loob ng dahon ng puno ang maaaring

katangian ng isang taong may paggalang sa

paniniwala ng kapwa. Mamili sa loob ng kahon.

13

CO_Q4_EsP 1_Modyul 2

Tayahin

Mag-isip isip: Isa, Dalawa, Tatlo…

 Buuin ang salita sa pamamagitan ng paglalagay ng

titik sa kahon sa ibabaw ng bilang. Gamitin ang

alpabetong may katumbas na bilang sa ibaba upang

makabuo ng salitang may kaugnayan sa paggalang sa

paniniwala ng kapwa.

A B C D E F G H I J K L

1 2 3 4 5 6 7 8 9 10 11 12

M N O P Q R S T U V W X Y Z

13 14 15 16 17 18 19 20 21 22 23 24 25 26

1.

2.

3.

4.

5.

 E O

18 5 19 16 5 20 15

 A L G

13 1 7 1 12 1 14 7

M B T

13 1 2 1 9 20

 O O

20 15 20 15 15

M N U N

13 1 19 21 14 21 18 9 14

14

CO_Q4_EsP 1_Modyul 2

Karagdagang Gawain

BUUIN MO AKO!

Panuto : Tukuyin ang iba’t ibang titik sa bawat hugis na

nabuo sa hugis tao. Buuin ang pangalan ng tao ayon sa

titik na nakatalaga sa bawat hugis. Sundan ang

halimbawa sa hugis tao.

1. Ako si bilog , ang tawag sa akin ay R.

2. E naman ang bansag sa akin bilang hugis parisukat.

3. Ang pangalan naman naming dalawang tatsulok ay

S at E.

4. P naman ang tawag sa akin bilang patayong

parihaba.

5. T at O naman ang dalawang magkatabing

parihaba ko sa ibaba.

6. Sino ako?

Ako si ___ ____ ____ _____ _____ _____ ____

15

CO_Q4_EsP 1_Modyul 2

Subukin:

1.

2.

3.

4.

5.

Balikan:

1.Batnag tinutupad ang bilin

2.Batang maaasahan

3.Batang may respeto

4.Batang sumusunod sa utos

5.Batnag mayabang

Tuklasin

A.1. b

2. d

3. c

4. b

5. a

B.

5.Popoy

6.Pipoy

7.Popoy

8.Pipoy

9.Magalang

10.Pasaway

Isagawa

(Maaaring magkabali-baliktad ito)

1.Madasalin

2.Magalang

3.Mabait

4.Marespeto

5.Palakaibigan

Suriin

1. Oo

2. Oo

3. Hindi

4. Hindi

5. Oo

Pagyamanin

A.

1.Galang

2.Teki

3.Bata

B.

1.B

2.A

3.C

4.A

Tayahin

(Maaaring magkabali-baliktad ito)

1.Respeto

2.Magalang

3.Mabait

4.Totoo

5.Masunurin

Susi sa Pagwawasto

16

CO_Q4_EsP 1_Modyul 2

Ako si _R _E__ __S__ __P___ _E____ __T___ _O___

R

E P S
E

O T

Sanggunian

ESP 1

17

CO_Q4_EsP 1_Modyul 2

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

