
2
Homeroom Guidance

Siyahan nga Bahin – Modyul 2:

An Akon Gintikangan

Homeroom Guidance Self-learning Module – Grade 2

Quarter 1 Modyul 2: An Akon Gintikangan
2020 Edition

The Intellectual Property Code of the Philippines states that “No copyright shall
subsist in any work of the Government of the Philippines. However, prior approval of
the government agency or office wherein the work is created shall be necessary for
exploitation of such work for profit. Such agency or office may, among other things,
impose as a condition the payment of royalties.”

Borrowed materials (e.g., texts, illustrations, musical notations, photos, and other
copyrightable, patentable contents) included in this learning resource are owned by
their respective copyright and intellectual property right holders. Where applicable,
DepEd has sought permission from these owners specifically for the development and
printing of this learning resource. As such, using these materials in any form other
than agreed framework requires another permission and/or licensing.

No part of this material, including its original and borrowed contents, may be
reproduced in any form without written permission from the Department of
Education.

Recommended Entry for Citation Purposes:

Department of Education. Homeroom Guidance Grade 2 Self-learning Module 2: My
Roots. Manila: Department of Education Central Office, 2020.

Published by the Department of Education
Secretary: Leonor Magtolis Briones
Undersecretary: Diosdado M. San Antonio Assistant
Secretary: Alma Ruby C. Torio

Development Team

Writer: Isabelita I.Ceraon
Contextualized by: Rubilyn M. Gulpan
Editors: Mark Anthony V. Bercando, Jona Kristen Valdez, Josefina F. Dacallos,

 Maria Annabelle D. Daca
Illustrator: Jerichko Bauer L. Laroco
Layout Artist: Camille G. Ferrer
Management Team:
- Bureau of Curriculum Development: Jocelyn DR. Andaya, Director IV, Ma. Isabel A. Victorino,

CSDD Chief, Mark Anthony V. Bercando, Supervising EPS, Jona Kristen Valdez, Melynda
Andres, Senior EPS

- Bureau of Learning Resources

2

Homeroom Guidance Grade 2

Siyahan nga Bahin – Modyul 2:

An Akon Gintikangan

 Giya para ha mga Kag-anak/Tagabantay

 Ginhimo ini nga modyul para giyahan an iyo mga anak nga mapauswag an iya
pankalugaringon nga pamatasan ngan pakikiangay ha iya igkasi tawo, akademiko,
ngan mga hingyap. Gindisenyo ini para ha distance learning o saliwan nga pamaagi
hin pag-aradman nga diri na nanginginahanglan hin pisikal nga presensya ha
eskwelahan, kumo pagsunod han direktiba ngan paglikay han piligro nga dara han
pandemya nga Covid-19.

 Ginhahangyo nga basahon niyo ha mga bata an kada parti hini nga modyul ngan
giyahan hiya ha kada buruhaton agud magmalinampuson ngan matuman an mga
tugon o direksiyon. Siguraduha nga mahihimo ngan mababaton an mga buruhaton
ngan mga pakiana. (Processing Questions).

Buruhaton 1: Paggiya nga mabasa ngan maintindihan an siday.

Buruhaton 2 : Paggiya nga mai-drowing an mga gin aaro ha buruhaton ngan
mailadawan an kada kaapi han pamilya.

Buruhaton 3: Pagpapahaluag han kinaadman kun baga diri gud naintindihan han
mga bata .
Buruhaton 4: Pagbulig nga mahuman an mga buruhaton pinaagi hin pag drowing.

Buruhaton 5: Pagbulig nga maitanding han mga bata an magkadurudilain nga klase
hin pamilya ngan han mga kaapi hini.

Buruhaon 6: Pagbulig nga makahimo hin pinulungan nga nagsusumat hin
pagpapasalamat han bata ha kon ano nga klase hin pamilya may ada hiya.

Ginhahangyo han Departamento an iyo hul-os nga suporta agud
malinampuson niya nga matuman an mga buruhaton.. Makakabulig ini nga leksyon
para maintindihan niya an klase han pamilya nga may ada hiya ngan han magkalain-
lain pa nga klase hin pamilya may ada an mga Pilipino. Kaupod liwat niya nga
mahibabaruan kun tipauano mapapaupay an iya relasyon ha iba pa nga miyembro
han iya pamilya. Siguradua nga babatunon niya hin tangkod an kada parti hini nga
modyul. Siguradua liwat nga maipapasa niya an iya papel nga may ada mga baton
ha petsa ngan oras nga iginsiring han iya magturutdo.

3

Una nga Mensahe

Para ha mga bata:

Dinhi hini nga modyul, mahibabaruan mo an mga pagkaka-iba
ngan pagkakapareho han imo pamilya ngadto han pamilya han iba nga
mga bata. Maiintindihan mo kon ano ka importante an pagkakamay-
ada malipayon nga pamilya. Tungod kay usa ka nga importante nga
kaapi han iyo pamilya, katungdanan mo nga mahibaruan kon paunan-o
mo mapapadig-on an relasyon mo ha ira labi na yana hini nga panahon
han pandemya.

May 6 nga mga buruhaton ini nga modyul nga angay mo sundon.
Ini an mga masunod:
Pruybahi ‘ta – Ini nga bahin makakabulig ha imo para magin andam ka
hit imo pag-aradman.
Diskubrihon Naton – gigiyahan ka kon ano an mga angay mo nga
hibaruan.
Igbutang ha Huna-huna – dinhi, tatagan ka hin pag-aradman nga
kinahanglan mo mahibaruan ngan maintindihan.
Kaya Mo Ini – bubuligan ka nga maipahamtang an imo nahibaruan
ngadto ha ungod nga sitwasyon ngan reyalidad hit kinabuhi.
An Akon Nahibaruan – tatagan ka hin mga buruhaton para makita,
masukol, ngan pa proseso an imo mga nahibaruan.
Pagsumat han Imo Nahuhuna-hunaan ngan Inaabat – makakabulig
ini para maipa-angbit o maisumat mo kon ano it aada hit imo huna-
huna, kalugaringon nga ideya, ngan inaabat ngadto ha iba.

Ginlalauman nga imo ini babasahon, huhuna-hunaon, susundon ngan
tatrabahuon hin may maupay nga kaburut-on an mga buruhaton nga
ginpapahimo ha imo.

Malipayon nga pag-aram! Paghirot pirmi!
4

MODYUL

2
AN AKON GINTIKANGAN

Kahuman hini nga modyul, ginlalauman ka nga:
1. Mangaranan an kaapi han imo pamilya;
2. Mailadawan kon ano nga pamatasan an imo ginpapakita ha ira;
3. Makaghatag hin mga pamaagi kon tipaunano magkakamay-ada

hin malipayon nga pamilya..

Katubtuban : Ika-3 ngan ika-4 nga Simana han Una nga Graduhan
Ginrerekumendar nga Oras : 120 minutos
Kinahanglan nga Gamit: papel, lapis, krayola

An pamilya usa nga pinaka gutiay nga yunit han kumonidad. Ginbubug-
os ini hin tatay, nanay, ngan han iya mga anak. Ha pamilya una nga
matatagamtaman an paghigugma ngan pagrespito ha kada kaapi hini.
Kada usa ha aton may ada lain-lain nga klase hin pamilya. An
pagkakaurusa ngan maupay nga pakiki angay asya an nagpapadig-on
han panimalay. An maupay nga pamilya an nakakabulig ha aton para
magin maupay nga bata.

Panuyuanan ha Pag-aradman

Una nga Pamulong

5

Ginrerekumendar nga Oras: 10 minutos
Basaha an siday ngan batuna an mga pakiana ha ubos.

 Pamilya Ko,Higugmaon Ko

 Higugmaon ko an pamilya ko,
 Higugmaon ko an tatay nga nanay ko,

 Sugad man hi Kuya nga ha mga trabahuon
ginbubuligan ako,

 Labi na hi Iday nga pinaura ko hin duro.

Mga Pakiana:

1. Hino nga mga kaapi han pamilya an nahingaranan ha siday?

2. Ano it imo masisiring hit relasyon ha kada tagsa hini nga
pamilya ha siday?

3. Tipaunan-o mo maitatanding an imo kalugaringon nga pamilya
ngan han pamilya ha siday?

Pruybahi ‘ta

6

 Ginrerekumendar nga Oras: 20 minutos
Tipaunan-o mo mailaladawan an imo pamilya? Ha malimpiyo nga
papel paghimo hin dako nga bukad. Ha butnga hini, igsurat an “An
Akon Pamilya”. Kada parti han bukad susuratan mo hin 1 nga kaapi
han imo pamilya pati an iya pangilal-an. Pwede mo koloran an imo
drowing. Pagkahuman, batuna an mga pakiana.

Mga Pakiana:

1. Ano an imo gin abat pagkatima han buruhaton?

2. Masayon la ba igsumat an mga kaapi han imo pamilya?

3. Tipaunan-o mo ginpapaki angayan an kada kaapi han imo
pamilya?

4. Ano it imo bubuhaton para pirmi malipayon ngan nagkakaurusa
it imo pamilya?

Diskubrihon Naton

7

Ginrerekumendar nga Oras: 30 minutos

An pamilya ginbubu-os hin tatay, nanay ngan mga anak. Pero diri
ngatanan nga higayon sugad hini. May ada mga pamilya nga waray na
mga kag-anak. May mga pamilya nga iba iton sitwasyon? Ano it
karuyag signgon hit pamilya para ha imo? An pamilya usa nga grupo
hin mga tawo nga nag uurupod ha usa nga panimalay nga mag ada
paghigugma ngan pagrespito ha kada tagsa.

May ada magkalain-lain nga klase hin pamilya. Kitaa an mga
pananglitan:

Klase hin Pamilya Mga Kaapi han Pamilya

Normal nga pamilya Tatay, nanay, mga anak
Pamilya nga usa la an
kag-anak

Usa la nga kag-anak(nanay o tatay),
ngan mga anak

Tirimpo nga Pamilya Mga kag-anak, mga anak, lolo ngan lola,
ngan iba pa nga kaanak.

Waray anak nga Pamilya Mag-asawa la
Pamilya nga ada kanda
lolo ngan lola

Lolo, lola, ngan han iya mga apo

Igbutang ha Huna-huna

8

May ada pa damo nga klase hin pamilya. Pero ano man nga klase
hin pamilya may ada ka, tigamni pirmi nga hira it magtitimangno,
magpapaura ngan magtututdo ha imo para magin maupay nga tawo.

Ginrerekumendar nga Oras: 30 minutos

Ha malimpiyo nga papel, testingi pag drowing an mga kaapi han imo
pamilya. Pwede mo igdrowing an ira mga nawong. Pwede liwat
igdrowing an ira bug-os nga lawas. Pagkahuman, batuna an mga
pakiana.

Mga Pakiana:

1. Hino nga miyembro han imo pamilya an agsub makig istorya ha
imo?

2. Kanay mo karuyag makig istorya pirmi?

3. Kay ano nga importante nga makikig istorya kita hit mga kaapi hit
aton pamilya?

4. Ano an ginhihimo han imo pamilya para magkamay-ada kamo hin
maupay nga relasyon ha kada tagsa?

Kaya Mo Ini

9

Ginrerekumendar nga Oras: 10 minutos

Pagtandinga an klase han pamilya ngan han iya pangilal-an.
Igsurat an letra han iyo baton ha malimpiyo nga papel.

a. Pamilya nga usa la
an kag-anak

b. Tirimpo nga
Pamilya

c. Waray anak nga
Pamilya

d. Normal nga
pamilya

e. Pamilya nga ada
kanda lolo ngan lola

_____1. Lolo, lola, ngan han iya mga apo
_____2. Tatay, nanay, mga anak
_____3. Mga kag-anak, mga anak, lolo ngan lola, ngan iba pa nga
kaanak.
_____4. Usa la nga kag-anak(nanay o tatay) ngan mga anak
_____5. Mag-asawa la

Ginrerekumendar nga Oras: 20 minutos

 An aton pamilya asya an aton gintikangan. Kada usa ha aton
nagtitikang ha magkalain-lain nga klase hin pamilya. Kada pamilya may
magkalain-lain liwat nga pamatasan ngan sitwasyon. Magmamalipayon
kita kaupod an aton pamilya kon ipapakita naton an aton paghigugma
ngan pagrespito ha ira.

An Akon Nahibaruan

Igsumat an imo Nahuhuna-hunaan ngan Inaabat

10

Kumpletuha an mga pinulungan.

Nagpapasalamat ako ha akon pamilya tungod kay __________
__.

Malipayon ako kaupod an akon pamilya kay ___________________

___.

11

===================

For inquiries or feedback, please write or call:

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

