
Holy Angel University

Basic Education Department

Silabus sa Araling Panlipunan Grade 7

Unang Markahan

Pamantayan para sa ika-7

Antas

Naipapamalas ang malalim na pag-unawa at pagpapahalaga sa kamalayan sa heograpiya,

kasaysayan, kultura, lipunan, pamahalaan, at ekonomiya ng lokalidad ng Pampanga at kaugnayan

sa bansa bilang bahagi ng Asya tungo sa pagbuo ng pagkakakilanlang Asyano at magkakatuwang

na pag-unlad at pagharap sa mga hamon sa Asya.

Pamantayang Pangnilalaman
Naipapamalas ng mga mag-aaral ang pag-unawa sa ugnayan ng kapaligiran at tao sa pagbuo at

paghubog ng Kabihasnang Kapampangan at Kabihasnang Asyano.

Pamantayan sa Pagganap
Ang mag-aaral ay malalim na nakapaguugnay-ugnay sa bahaging ginampanan ng tao at

kapaligiran sa pagbuo at paghubog ng Kabihasnang Kapampangan at Kabihasnang Asyano.

Oras na
Nakalaan

Paksa Pamantayan sa Pagkatuto Pagtataya

Unang
Linggo

Oryentasyon at
Pagpapakilala

Pagpapahalaga:
 Respeto sa kapwa
 Pagsunod sa

batas/alituntunin ng
Paaralan

 Responsableng
mamamayan

 Nauunawaan ang mga alituntunin
at patakaran ng Paaralan

 Nakikilala ang mga guro at kamag-
aral.

 Basic Info Card/ Student’s Profile

 Laro

Ikalawang
Linggo

Flag and Heraldic Code of
the Philippines (R.A. 8491)

Pagpapahalaga:
 Pagiging makabansa

(Nasyonalismo)
 Responsableng

mamamayan

 Naipapaliwanag ang kabuuang
nilalaman ng Batas Republika
8491.

 Naiisa-isa ang mga probisyon ng
Batas

 Nakapagmamalas ng paggalang
sa ating pambansang awit,
bandila, at simbulo ng Pilipinas

Formative Assessments:

 Pag-awit ng Pambansang Awit

 Pagbigkas ng Panatang Makabayan

 Resitasyon

Summative Assessments:

 Paggawa ng Poster at Islogan

 Maikling Pagsusulit

Ikatlong
Linggo

Kasaysayan ng Holy Angel
University
Pagpapahalaga:
 Pagpapahalaga sa

sariling Paaralan
 Pagpapahalaga sa

pagiging Angelian

 Naisasalaysay ang
kasaysayan ng Paaralan.

 Naisasapuso ang Kasaysayan
ng Paaralan.

 Naipagmamalaki ang pagiging
Angelian

Formative Assessments:

 Resitasyon

 Story Telling

 Video Analysis

Summative Assessments:

 Paggawa nng karikatura

 Maikling Pagsusulit

Ika-Apat na
Linggo

Heograpiya ng Pampanga
Mga Pagkakilanlan at
Katawagan sa Pampanga

Pagpapahalaga:

 Pagiging isang
mabuting
Kapampangan

 Responsableng
mamamayan

 Nailalarawan ang heograpiya ng
Pampanga

 Natutunton ang mga bayan at
lungsod sa Pampanga

 Nakikilala ang mga magagandang
pisikal na katangian ng Pampanga

 Naipagmamalaki ang pagiging
isang Kapampangan

Formative Assessments:

 Resitasyon

 Map Reading (Pampanga Map)

 Video Analysis

Summative Assessments:

 Maikling Pagsusulit

 Blank Map Test

Ika-Limang
Linggo Unang Panggitnang Markahang Pagsusulit

Ika-Anim na
Linggo

Kasaysayan ng mga
Bayan at Lungsod sa
Pampanga

 Angeles City

 Apalit

 Arayat

 Bacolor

 Candaba

 Floridablanca

 Guagua

 Lubao

 Mabalacat

 Macabebe

 Magalang

 Masantol

 Mexico

 Minalin

 Porac

 San Fernando

 San Luis

 San Simon

 Sta. Ana

 Sta. Rita

 Sto. Tomas

 Sasmuan

Pagpapahalaga:
Pagiging isang mabuting
Kapampangan

 Nakikilala ang mga komposisyon
ng Bayan at Siyudad sa
Pampanga.

 Naisasalaysay ang kasaysayan ng
bawat bayan at lungsod sa
Pampanga

 Nakapag-uulat ng may
pagkakamalikhain sa loob ng klase

 Napahahalagaan ang kontribusyon
ng mga bayan at lungsod sa
Pampanga sa kasaysayan at
kulturang Kapampangan

Summative Assessments:

 Malikhaing Pag-uulat: Conver-Stations
(Cooperative Learning Strategy)

 Maikling Pagsusulit

Ika-Pitong
Linggo

Lakbay-Aral sa Center for
Capampangan Studies
Pagpapahalaga:

 Pagpapahalaga sa
kulturang
Kapampangan

 Responsableng
Kapampangan

 Napahahalagahan ang
kontribusyon ng Pampanga sa
Kasaysayan ng Pilipinas

 Nakasusulat ngb reaksyong papel
tungkol sa mga nakita at nalaman
sa lakbay-aral

Formative Assessments:

 Forum (Q and A) with the Tour Guide

 Lakbay Aral (Kapampangan Center at
mga Museo sa Angeles)

 Lakbay Aral (Makasaysayang lugar sa
Angeles)

Summative Assessment:

 Pagsulat ng Reaksyong Papel

Ika-Walong
Linggo

Konsepto ng Asya

Pagpapahalaga:

 Pagmamalaki sa
Asya at sa pagiging
Asyano

 Responsableng
mamamayan

 AP7HAS-Ia-1
Napahahalagahan ang ugnayan
ng tao at kapaligiran sa paghubog
ng kabihasnang Asyano

 AP7HAS-Ia-1.1
Naipaliliwanag ang konsepto ng
Asya tungo sa paghahating-
heogreapiya: Sentral Asya, Timog
Silangang Asya, Kanlurang Asya,
Hilagang Asya, at Gitanang Asya.

Formative Assessments:

 Map Reading

 Resitasyon

Summative Assessments:

 Blank Map Test

 Maikling pagsusulit

Ika-Siyam
na Linggo

Katangiang Pisikal ng
Asya

Pagpapahalaga:

 Responsableng
mamamayan

 AP7HAS-Ib-1.2
Nailalarawan ang mga katangian
ng kapaligirang pisikal sa mga
rehiyon ng Asya katulad ng
kinaroroonan, hugis, sukat, anyo,
klima at vegetation cover (tundra,
taiga, grasslands, desert, tropical
forest, mountain lands)

 AP7HAS-Ic-1.3
Nakapaghahambing ng kalagayan
ng kapaligiran sa iba’t-ibang
bahagi ng Asya.

 AP7HAS-Id-1.4
Nakagagawa ng pangkalahatang
profile ng heograpiya ng Asya.

 Layunin sa Paglilipat- Ang mga
mag-aaral sa kanilang sariling
kakayahan ay makabubuo ng

Formative Assessments:

 Graphic Organizer (book Pahina 8)

 Resitasyon

 Pagsagot sa Profile Pang-heograpiya ng
Asya

Summative Assessments:

 Transfer/performance Task: Travel
Advertisement(Broadcast) tungkol sa
mga bansang Asyano

isang Patalastas (Broadcast at
Print) na nagpapakita ng
pagpapahalaga sa ganda ng Asya
at yaman ng kulturang Asyano.

Ika-
Sampung

Linggo
UNANG MARKAHANG PAGSUSULIT

Holy Angel University

Basic Education Department

Silabus sa Araling Panlipunan Grade 7
Ikalawang Markahan

Pamantayan para sa ika-7

Antas

Naipapamalas ang malalim na pag-unawa at pagpapahalaga sa kamalayan sa heograpiya,

kasaysayan, kultura, lipunan, pamahalaan, at ekonomiya ng Asya tungo sa pagbuo ng

pagkakakilanlang Asyano at magkakatuwang na pag-unlad at pagharap sa mga hamon sa Asya.

Pamantayang Pangnilalaman

 Naipapamalas ng mga mag-aaral ang pag-unawa sa ugnayan ng kapaligiran at tao sa

pagbuo at paghubog ng Kabihasnang Asyano.

 Naipapamalas ng mga mag-aaral ang pag-unawa sa kaisipang Asyano, pilosopiya, at

relihiyon na nagbigay-daan sa paghubog ng sinaunang Kabihasnan sa Asya at sa pagbuo

ng pagkakakilanlang Asyano.

Pamantayan sa Pagganap

 Ang mag-aaral ay malalim na nakapaguugnay-ugnay sa bahagi ng ginampanan ng tao at

kapaligiran sa pagbuo at paghubog ng Kabihasnang Asyano.

 Ang mag-aaral ay kritikal na nakapagsusuri ng mga kaisipang Asyano, pilosopiya, at

relihiyon na nagbigay-daan sa paghubog ng sinaunang kabihasnan sa Asya at sa pagbuo ng

pagkakilalang Asyano.

Oras na
Nakalaan

Paksa Pamantayan sa Pagkatuto Pagtataya

Unang Linggo Likas na Yaman ng Asya

Pagpapahalaga:

 Pagpapahalaga sa
Kalikasan

 Pangangalaga sa
Kapaligiran

 AP7HAS-Ie-1.5
Nailalarawan ang likas-yaman ng
Asya

 AP7HAS-If-1.6
Natataya ang mga implikasyon ng
mga likas-yaman sa pamumuhay
ng Asyano

 AP7HAS-Ig-1.7
Naipapahayag ang kahalagaan ng

Formative Assessments:

 Picture Analysis (Suliranin sa
Kapaligiran)

 Resitasyon

 Pagsagot sa gawain (Historia Pahina
87-89)

Summative Assessments:

 Paggawa ng Collage

pangangalaga sa kalikasan o
kalagayang ekolohiya ng Asya.

 Maikling Pagsusulit

 Film Analysis (Jessica Soho-Spratly
Island)

Ikalawang
Linggo

Yamang Tao ng Asya

Pagpapahalaga:

 Pagiging Makatao

 AP7HAS-Ih-1.8
Napahahalagahan ang Yamang
Tao ng Asya

 AP7HAS-Ii-1.9
Nasusuri ang kaugnayan ng
populasyon at yamang tao ng mga
bansa ng Asya sa pagpapaunlad
ng kabuhayan at lipunan sa
kasalukuyang panahon batay sa

A. Dami ng tao
B. Komposisyon ayon sa gulang
C. Inaasahang haba ng buhay
D. Kasarian
E. Bilis ng paglaki ng populasyon
F. Uri ng hanap buhay
G. Bilang ng may hanapbuhay
H. Kita ng bawat tao
I. Bahagdan ng marunong bumasa at
sumulat
J. Migrasyon

Formative Assessments:

 Resitasyon

 Documentary Film Analysis (i-Witness)

 Cause & Effect Diagram

Summative Assessments:

 Pagsulat ng sanaysay

 Maikling pagsusulit

Ikatlong
Linggo

Mga Pangkat Etniko at
Pangkat Etnolingguistiko
sa Asya at kani-kanilang
wika, kultura at rehiyon sa
Asya.

 Hilagang Asya

 Asya Sentral

 Kanlurang Asya

Pagpapahalaga

 Pagmamahal at
Pagbibigay-halaga
sa kulturang
Asyano.

 Responsableng

 AP7HAS-Ij-1.10
Nailalarawan ang komposisyong
Etniko ng mga Asyano.

 AP7HAS-Ik-1.11
Nasusuri ang kaugnayan ng
paglinang ng wika sa paghubog ng
kulturang Asyano.

Formative Assessments:

 Pagsagot ng Puzzle

 Resitasyon

 Pagsagot ng Web Organizer

Summative Assessments:

 Maikling Pagsusulit

 Pagsagot sa Gawain (Pahina 118-
121)

mamamayan

 Pagiging Makatao

Ika-Apat na
Linggo

Mga Pangkat Etniko at
Pangkat Etnolingguistiko
sa Asya at kani-kanilang
wika, kultura at rehiyon sa
Asya.

 Timog Asya

 Silangang Asya

 Timog-Silangang
Asya


Pagpapahalaga:

 Pagmamahal at
Pagbibigay-halaga
sa kulturang
Asyano.

 Responsableng
mamamayan

 Pagiging Makatao

 AP7HAS-Ij-1.10
Nailalarawan ang komposisyong
Etniko ng mga Asyano.

 AP7HAS-Ik-1.11
Nasusuri ang kaugnayan ng
paglinang ng wika sa paghubog ng
kulturang Asyano.

Formative Assessments:

 Pagsagot ng Puzzle

 Resitasyon

 Pagsagot ng Web Organizer

Summative Assessments:

 Maikling Pagsusulit

 Pagsagot sa Gawain (Pahina 118-
121)

Ika-Limang
Linggo

Ikalawang Panggitnang Markahang Pagsusulit

Ika-Anim na
Linggo

 Pagkahubog ng
Sinaunang
Kabihasnan ng Asya

 Panahong Pre-
historiko

 Ang Pinagmulan ng
mga Unang Tao sa
Asya

Pagpapahalaga:

 Pagiging Makatao

 Pagpapahalaga sa

 AP7KSA-IIa-1.2
Nasusuri ang mga paghubog, pag-
unlad at kalikasan ng mga
pamayanan at estado noong
sinaunang panahon sa Asya.

 AP7KSA-IIb1.2
Nakabubuo ng mga kongklusyon
hinggil sa kalagayan, pamumuhay
at pag-unlad ng mga sinaunang
pamayanan.

 Natataya ang kalakasan at ang
kahinaan ng mga teorya sa
pinagmulan ng mga tao sa Asya.

Formative Assessments:

 Video analysis (Teoryang Ebolusyon
ni Charles Darwin)

 Resitasyon (Debate sa pinagmulan ng
tao- biblikal at siyentipiko

 Story telling-alamat ng tao

Summative Assessments:

 Maikling Pagsusulit

 Illustrated timeline

 Sanaysay (Patungkol sa sinaunang
pamumuhay ng Asyano)

mga likha ng Diyos
lalo na ang tao.

Ika-Pitong
Linggo

Ang Sinaunang
Kabihasnan ng Sumer

Pagpapahalaga:

 Pagpapahalaga sa
Ambag ng Sumer
sa kabihasanan

 Pagiging isang
mabuting Asyano

.

 AP7KSA-IIb-1.3
Nabibigyang kahulugan ang
konsepto ng kabihasnan at
nailahad ang mga katangian nito.

 AP7KSA-IIc-1.4
Napaghahambing ang mga
sinaunang kabihasnan sa Asya
(Sumer, Indus, Tsina)

 AP7KSA-IId-1.5
Napahahalagahan ang mga bagay
at kaisipang pinagbatayan sa
pagkilala sa sinaunang kabihasnan

Formative Assessments:

 Pagsagot sa Graphic Organizer
(Flower writing organizer)

 Resitasyon

 Cooperative group discussion

Summative Assessments:

 Maikling pagsusulit

 Pagsagot sa Gawain (Pahina 234-
235)

 Pagbuo ng Illustrated Timeline

Ika-Walong
Linggo

Ang Sinaunang
Kabihasnan ng Indus

Pagpapahalaga:

 Pagpapahalaga sa
Ambag ng Indus sa
kabihasanan

 Pagiging isang
mabuting Asyano

 AP7KSA-IIb-1.3
Nabibigyang kahulugan ang
konsepto ng kabihasnan at
nailahad ang mga katangian nito.

 AP7KSA-IIc-1.4
Napaghahambing ang mga
sinaunang kabihasnan sa Asya
(Sumer, Indus, Tsina)

 AP7KSA-IId-1.5
Napahahalagahan ang mga bagay
at kaisipang pinagbatayan sa
pagkilala sa sinaunang kabihasnan

Formative Assessments:

 Pagsagot sa KWL Chart

 Video clip analysis

 Resitasyon

Summative Assessment:

 Maikling Pagsusulit

Ika-Siyam na
Linggo

Ang Sinaunang
Kabihasnan ng Tsina

Pagpapahalaga:

 Pagpapahalaga sa
Ambag ng Tsina sa
kabihasanan

 Pagiging isang
mabuting Asyano

 AP7KSA-IIb-1.3
Nabibigyang kahulugan ang
konsepto ng kabihasnan at
nailahad ang mga katangian nito.

 AP7KSA-IIc-1.4
Napaghahambing ang mga
sinaunang kabihasnan sa Asya
(Sumer, Indus, Tsina)

 AP7KSA-IId-1.5
Napahahalagahan ang mga bagay
at kaisipang pinagbatayan sa

Formative Assessments:

 Resitasyon

 Group Discussion

Summative Assessments:

 Pagbuo ng Powerpoint

 Maikling Pagsusulit

 Transfer/Performance task- Photo
exhibit/Gallery walk(Ambag sa
kabihasnan ng sinaunang Asyano)

pagkilala sa sinaunang kabihasnan

 Layunin sa Paglilipat- Ang mga
mag-aaral sa kanilang sariling
kakayahan ay makabubuo ng isang
Exhibit na nagpapakita ng
pagpapahalaga sa mga ambag ng
mga sinaunag kabihasnan sa
lipunang Asyano.

Ika-Sampung
Linggo

Ikalawang Markahang Pagsusulit

Holy Angel University

Basic Education Department

Silabus sa Araling Panlipunan Grade 7
Ikatlong Markahan

Pamantayan para sa ika-7 Antas
Naipapamalas ang malalim na pag-unawa at pagpapahalaga sa kamalayan sa heograpiya,

kasaysayan, kultura, lipunan, pamahalaan, at ekonomiya ng Asya tungo sa pagbuo ng

pagkakakilanlang Asyano at magkakatuwang na pag-unlad at pagharap sa mga hamon sa Asya.

Pamantayang Pangnilalaman

 Naipamamalas ng mga mag-aaral ang pag-unawa sa kaisipang Asyano, pilosopiya, at

relihiyon na nagbigay-daan sa pagkahubog ng sinaunang kabihasnan sa Asya at sa

pagbuo ng pagkakilalang Asyano.

 Naipamamalas ng mag-aaral ang pag-unawa sa pagbabago, pag-unlad at pagpapatuloy sa

Timog at Kanlurang Asya sa Transisyonal at Makabagong Panahon (ika-16 hanggang ika-

20 siglo)

Pamantayan sa Pagganap

 Ang mag-aaral ay kritikal na nakapagsusuri ng mga kaisipang Asyano, pilosopiya, at

relihiyon na nagbigay-daan sa paghubog ng sinaunang kabihasnan sa Asya at sa pagbuo

ng pagkakilalang Asyano.

 Nakapagsasagawa ng kritikal na pagsusuri sa pagbabago, pag-unlad at pagpapatuloy sa

Timog at Kanlurang Asya sa Transisyonal at makabagong Panahon (ika-16 hanggang ika

20 siglo)

Oras na
Nakalaan

Paksa Pamantayan sa Pagkatuto Pagtataya

Unang
Linggo

Kahulugan ng mga konsepto ng
tradisyon, pilosopiya at rehiyon
Kanlurang Asya

a) Judaismo
b) Kristyanismo

 AP7KSA-IIe-1.6
Nabibigyang kahulugan
ang mga konsepto ng
tradisyon, pilosopiya at
relihiyon

Formative Assessments:

 Timeline

 Resitasyon

 Pagsagot sa KWL chart

 Video clip analysis (The Virus of Religion)

c) Islam

 Mga Mahahalagang
Pangyayari mula sa
sinanuang kabihasnan
hanggang sa ika-16 na
siglo

 Impluwensya ng mga
paniniwala sa kalagayang
panlipunan, sining at
kultura ng mga Asyano

 Ang mga kontribusyon
ng mga sinaunang
lipunan at komunidad sa
Asya

 AP7KSA-IIf-1.7
Nasusuri ang mga
mahahalagang pangyayari
mula sa sinaunang
Kabihasnan hanggang sa
ika-16 na siglo sa:

a) Pamahalaan
b) Kabuhayan
c) Teknolohiya
d) Lipunan
e) Edukasyon
f) Paniniwala
g) Pagpapahalaga at
h) Sining at kultura

 AP7KSA-IIf-1.8
Natataya ang
impluwensya ng mga
paniniwala sa kalagayang
panlipunan, sining, at
kultura ng mga Asyano

 AP7KSA-IIf-1.12
Napahahalagahan ang
mga kontribusyon ng mga
sinaunang lipunan at
komunidad sa Asya.

Summative Assessments:

 Maikling Pagsusulit

 Paggawa ng Venn Diagram

Ikalawang
Linggo

Kahulugan ng mga konsepto ng
tradisyon, pilosopiya at relihiyon
Timog Asya

a) Hinduism
b) Budismo
c) Jainismo
d) Sikhismo

 Mga Mahahalagang
Pangyayari mula sa
sinaunang kabihasnan
hanggang sa ika-16 na
siglo

 Impluwensya ng mga

 AP7KSA-IIe-1.6
Nabibigyang kahulugan
ang mga konsepto ng
tradisyon, pilosopiya at
relihiyon

 AP7KSA-IIf-1.7
Nasusuri ang mga
mahahalagang pangyayari
mula sa sinaunang
Kabihasnan hanggang sa
ika-16 na siglo sa:

i) Pamahalaan
j) Kabuhayan

Formative Assessments:

 Timeline

 Resitasyon

 Video clip analysis (The Virus of Religion)

 Pagsagot sa KWL chart

 Pagsagot sa Gawain (Pahina 374-375)

Summative Assessments:

 Maikling Pagsusulit

 Paggawa ng Venn Diagram

paniniwala sa kalagayang
panlipunan, sining at
kultura ng mga Asyano

 Ang mga kontribusyon
ng mga sinaunang
lipunan at komunidad sa
Asya

k) Teknolohiya
l) Lipunan
m) Edukasyon
n) Paniniwala
o) Pagpapahalaga at
p) Sining at kultura

 AP7KSA-IIf-1.8
Natataya ang
impluwensya ng mga
paniniwala sa kalagayang
panlipunan, sining, at
kultura ng mga Asyano

 AP7KSA-IIf-1.12
Napahahalagahan ang
mga kontribusyon ng mga
sinaunang lipuanan at
komunidad sa Asya

Ikatlong
Linggo

Kahulugan ng mga konsepto ng
tradisyon, pilosopiya at rehiyon
Silangang Asya

a) Confucianismo
b) Daosim/Taoism

 Mga Mahahalagang
Pangyayari mula sa
sinanuang kabihasnan
hanggang sa ika-16 na
siglo

 Impluwensya ng mga
paniniwala sa kalagayang
panlipunan, sining at
kultura ng mga Asyano

 Ang mga kontribusyon
ng mga sinaunang
lipunan at komunidad sa
Asya

 AP7KSA-IIe-1.6
Nabibigyang kahulugan
ang mga konsepto ng
tradisyon, pilosopiya at
relihiyon

 AP7KSA-IIf-1.7
Nasusuri ang mga
mahahalagang pangyayari
mula sa sinaunang
Kabihasnan hanggang sa
ika-16 na siglo sa:

q) Pamahalaan
r) Kabuhayan
s) Teknolohiya
t) Lipunan
u) Edukasyon
v) Paniniwala
w) Pagpapahalaga at
x) Sining at kultura

 AP7KSA-IIf-1.8
Natataya ang

Formative Assessments:

 Video clip analysis (The Virus of Religion)

 Resitasyon

 Pagsagot sa KWL Chart

 Pagsagot sa Gawain (Pahina 388-390)

Summative Assessments:

 Maikling Pagsusulit

 Paggawa ng ng Bookmark tungkol sa
Pilosopiya sa buhay ng isang mag-aaral.

 Pagsulat ng Sanaysay (kabataang may
pagpapahalaga sa Asyanong pagkakilanlan
sa kabila ng pagkakaiba ng mga paniniwala,
relihiyon at pilosopiya sa buhay)

impluwensya ng mga
paniniwala sa kalagayang
panlipunan, sining, at
kultura ng mga Asyano

 AP7KSA-IIf-1.12
Napahahalagahan ang
mga kontribusyon ng mga
sinaunang lipuanan at
komunidad sa Asya

Ika-Apat
na
Linggo

Kolonyalismo at Imperyalismo
sa Timog at Kanlurang Asya

 Mga dahilan, paraan at
Epekto ng Kolonyalismo
at Imperyalismo sa
Timog at Kanlurang Asya

 Papel ng Kolonyalismo at
Imperyalismo sa
Kasaysayan ng Timog at
Kanlurang Asya

 AP7TKA-IIIa-J-1
Napapahalagahan ang
pagtugon ng mga Asyano
sa mga hamon ng
pagbabago, pag-unlad at
pagpapatuloy sa Timog at
Kanlurang Asya sa
Transisyonal at
Makabagong Panahon
(ika-16 hanggang ika-20
siglo)

 AP7TKA-IIIa-1.1
Nasusuri ang mga dahilan
at paraan ng koloyalismo
at imperyalismo ng mga
Kanluranin sa unang
yugto (ika-16 at ika-17
siglo) pagdating nila sa
Timog at Kanlurang Asya

Formative Assessments:

 Resitasyon

 Pagsagot sa Venn Diagram (Kolonyalismo-
Imperyalismo)

 Pagsuri ng Political Cartoon

Summative Assessments:

 Maikling pagsusulit

 Document analysis

Ika-
Limang
Linggo

Ikatlong Panggitnang Markahang Pagsusulit

Ika-Anim
na Linggo

Kolonyalismo at Imperyalismo
sa Timog at Kanlurang Asya

 Ang mga Nagbago at
nanatili sa ilalim ng
Kolonyalismo

 Epekto ng Kolonyalismo

 AP7TKA-IIIa-1.2
Nagbibigay halaga ang
papel ng kolonyalismo at
Imperyalismo sa
kasaysayan ng Timog at
Kanlurang Asya.

 AP7TKA-IIIb-1.3

Formative Assessments:

 Pagsagot sa Graphic Organizer

 Resitasyon

 Film Analysis (Coronet film series Age of
Discoveries and Explorations: Spains,
Portugal, England, France at Netherlands)

sa Timog at Kanlurang
Asya

 Transpormasyon ng mga
pamayanan at estado sa
Timog at Kanlurang Asya
sa pagpasok ng mga
kaisipan at
impluwensyang
kanluranin sa larangan
ng:

a) Pamamahala
b) Kabuhayan
c) Teknolohiya
d) Lipunan
e) Paniniwala
f) Pagpapahalaga at
g) Sining at kultura

 Ang mga Karanasan sa
timog at Kanlurang Asya
sa ilalim ng Kolonyalismo
at Imperyalismong
kanluranin.

Naipaliliwanag ang mga
nagbago at nanatili sa
ilalim ng koloyalismo

 AP7TKA-IIIb-1.4
Natataya ang mga epekto
ng koloyalismo sa Timig at
Kanlurang Asya.

 AP7TKA-IIIb-1.5
Nasusuri ang
Transpormasyon ng ga
pamayanan at estado sa
Timog at Kanlurang Asya
sa pagpasok ng mga
kaisipan at
Impluwensyang
kanluranin sa larangan ng:

a) Pamamahala
b) Kabuhayan
c) Teknolohiya
d) Lipunan
e) Paniniwala
f) Pagbabago at
g) Sining at kultura

 AP7TKA-IIIc-1.6
Naihahambing ang mga
karanasan sa Timog at
Kanlurang Asya sa ilalim
ng Kolonyalismo at
Imperyalismo.

Summative Assessments:

 Paggawa ng Illustrated Timeline

 Maikling Pagsusulit

 Paggawa ng Political Cartoon (Epekto ng
Kolonyalismo)

Ika-Pitong
Linggo

Ang Nasyonalismo at Paglaya
ng mga bansa sa Timog at
Kanlurang Asya.

 Ang papel ng
nasyonalismo sa pagbuo
ng mga bansa sa Timog
at Kanlurang Asya

 Ang mga salik at
pangyayaring nagbigay

 AP7TKA-IIIc-1.7
Nabibigyang-halaga ang
papel ng nasyonalismo sa
pagbuo ng mga bansa sa
Timog at Kanlurang Asya

 AP7TKA-IIId-1.8
Nasusuri ang mga salik at
pangyayaring nagbigay
daan sa pag-usbong at

Formative Assessments:

 Resitasyon

 Cause-effect organizer

Summative Assessments:

 Maikling Pagsusulit

 Pagsasagawa ng pananaliksik (Kilusang
makabansa at pinuno sa Timog at Kanlurang
Asya)

daan sa pag-usbong at
pag-unlad ng
nasyonalismo

 Iba’t-ibang
manipestasyon ng
nasyonalismo sa Timog
at Kanlurang Asya

 Bahaging ginampanan ng
Nasyonalismo sa Timog
at Kanlurang Asya tungo
sa Paglaya ng mga
bansa mula sa
Imperyalismo

 Epekto ng Nasyonalismo
sa sigalot etniko sa Asya
katulad ng
partisyon/pagahahati ng
India at Pakistan.

pag-unlad ng
Nasyonalismo.

 AP7TKA-IIId-1.9
Naipaliliwanag ang ibat’-
ibang manipestasyon ng
nasyonalismo sa Timog at
Kanlurang Asya

 AP7TKA-IIId-1.10
Naipapahayag ang
pagpapahalaga sa
bahaging ginampanan ng
Nasyonalismo sa Timog at
Knalurang Asya tungo sa
paglaya ng mga bansa
mula sa imperyalismo

 AP7TKA-IIId-1.11
Nasusuri ang epekto ng
Nasyonalismo sa sigalot
etniko sa Asya katulad ng
partisyon/paghahati ng
India at Pakistan.

Ika-
Walong
Linggo

Ang Nasyonalismo at paglaya
ng mga bansa sa Timog at
Kanlurang Asya

 Mga Pamamaraang
ginamit sa Timog at
Kanlurang Asya sa
pagtatamo ng kalayaan
mula sa kolonyalismo

 Epekto ng mga
Digmaang Pandaigdig sa
pag-aangat ng mga
malawakang Kilusang
Nasyonalista

 Iba’t-ibang ideolohiya sa
mga malawakanhg
kilusang nasyonlista

 Epekto ng mga

 AP7TKA-IIIe-1.12
Nasusuri ang mga
pamamaraang ginamit sa
Timog at Kanlurang Asya
sa pagtatamo ng kalayaan
mula sa kolonyalismo

 AP7TKA-IIIe-1.13
Nasusuri ang matinding
epekto ng mga digmaang
pandaigdig sa pag-aangat
ng mga malawakang
kilusang nasyonalista.

 AP7TKA-IIIf-1.14
Nasusuri ang kaugnay ng
iba’t-ibang ideolohiya sa
mga malawakang kilusang
nasyonalista.

Formative Assessments:

 Illustrated Timeline

 Resitasyon

 Paggawa ng Sanaysay

Summative Assessments:
 Maikling pagsusulit

 Video Analysis (GEO 5, limang prayoridad na
isyu ang maaaring maiugnay sa Kanlurang
Asya)

samahang kababaihan at
mga kalagayang
Panlipunan sa buhay ng
kababaihan tungo sa
pagkakapantay-pantay,
pagkakataong pang-
ekonomiya at karapatang
pampolitika

 Bahaging ginampanan ng
Nasyonalismo sa
pagbibigay wakas sa
Imperyalismo.

 AP7TKA-IIIh-1.16
Naipapahayag ang
pagapapahalaga sa
bahaging ginampanan ng
nasyonalista sa pagbibigay
wakas sa Imperyalismo sa
Timog at Kanlurang Asya.

Ika-Siyam
na Linggo

Ang mga Pagbabago sa Timog
at Kanlurang Asya.

 Mga Palantuntunan
pagtataguyod sa
karapatan ng
mamamayan sa
pangkalahatann,at ng
mga kababaihan, mga
kasapi ng caste sa India
at iba pang sektor ng
lipunan

 AP7TKA-IIIh-1.17
Nasusuri ang balangkas
ng mga pamahalaan sa
mga bansa sa Timog at
Kanlurang Asya.

 AP7TKA-IIIi-1.18
Natataya ang mga
palatuntunang
nagtataguyod sa
karapatan ng mamamayan
sa pangkalahatang, at ng
mga kababaihan, mga
grupong katutubo, mga
kasapi ng caste sa India at
iba pang sector ng lipunan.

 AP7TKA-IIIh-1.22
Naiuugnay ang mga
kasalukuyang
pagababagong pang-
ekonomiya na
naganap/nagaganap sa
kalagayan ng mga bansa.

 AP7TKA-IIIh-1.24
Nasusuri ang mga anyo at
tugon sa neokolonyalismo
sa Timog at Kanlurang

Formative Assessments:

 Pagsagot sa Web Organizer

 Resitasyon

Summative Assessments:

 Maikling Pagsusulit

 Transfer/performance Task -Paggawa ng
talumpati/sabayang pagbigkas (Tema: Ang
Kasalukuyang Kabataan taglay ang
Nasyonalismo at Pagpapahalaga sa
pagbubuo ng ugnayang Asyano sa harap ng
hamon ng Imperyalismo)

Asya

 AP7TKA-IIIj-1.25
Napapahalagahan ang
mga kontribusyon ng
Timog at Kanlurang Asya
sa larangan ng sining,
humanidades at
palakasan.

 AP7TKA-IIIj-1.25
Nahihinuha ang
pagkakakilanlan ng
kulturang Asyano batay sa
mga kontribusyon nito.

 Layunin sa Paglilipat-
Ang mga mag-aaral sa
kanilang sariling
kakayahan ay
nakapagsasagawa ng
kritikal na pagsusuri sa
pagbabago, pag-unlad at
pagpapatuloy ng Timog at
Kanlurang Asya sa
Transisyonal at
makabagong Panahon.

Ika-
Sampung
Linggo

Ikatlong Markahang Pagsusulit

Holy Angel University

Basic Education Department

Silabus sa Araling Panlipunan Grade 7
Ikaapat na Markahan

Pamantayan para sa ika-7

Antas

Naipapamalas ang malalim na pag-unawa at pagpapahalaga sa kamalayan sa heograpiya,

kasaysayan, kultura, lipunan, pamahalaan, at ekonomiya ng Asya tungo sa pagbuo ng

pagkakakilanlang Asyano at magkakatuwang na pag-unlad at pagharap sa mga hamon sa Asya

Pamantayang Pangnilalaman
Napapahalagahan ang pagtugon ng mga Asyano sa mga hamon ng pagbabago, pag-unlad at
pagpapatuloy ng Silangan at Timog-Silangang Asya sa Transisyonal at Makabagong panahon (ika-16
hanggang ika-20 siglo)

Pamantayan sa Pagganap
Nakapagsasagawa ng kritikal na pagsusuri sa pagbabago, pag-unlad at pagpapatuloy sa Silangan at

Timog-Silangan Asya sa Transisyonal at makabagong Panahon (ika-16 hanggang ika 20 siglo)

Oras na
Nakalaan

Paksa Pamantayan sa Pagkatuto Pagtataya

Unang
Linggo

Kolonyalismo at Imperyalismo
sa Silangan at Timog Silangang
Asya

 Mga dahilan, paraan at
epekto ng Kolonyalismo
at Imperyalismo sa
Silangan at Timog
Silangang Asya

 Transpormasyon ng mga
pamayanan at estado sa
Silangan at Timog-
Silangan Asya sa
pagpasok ng mga isipan
at Impluwensyang
Kanluran sa larangan ng:

 AP7KIS-IVa-j-1`
Napapahalagahan ang pagtugon ng
mga Asyano sa mga hamon ng
pagbabago, pag-unlad at
pagpapatuloy ng Silangan at Timog-
Silangang Asya sa Transisyonal at
Makabagong panahon ika-16
hanggang ika-20 siglo

 AP7KIS-IVa-1.1
Nasusuri ang mga dahilan, paraan
at epekto ng pagpasok ng mga
Kanlurang bansa hanggang sa
pagtatag ng kanilang mga kolonyal
o kapangyarihan sa Silangan at
Timog-Silangan Asya.

Formative Assessments:

 Illustrated Timeline

 Resitasyon

 Venn Diagram

 Pagsusuri ng Dokumento (Pahina
527-528)

Summative Assessments:

 Maikling Pagsusulit

 Song Parody (Reaksyon sa
Kolonisasyon at Imperyalismo)

a) Pamamahala
b) Kabuhayan
c) Teknolohiya
d) Lipunan
e) Paniniwala
f) Pagpapahalaga at
g) Sining at kultura

Ikalawang
Linggo

Kolonyalismo at Imperyalismo
sa Silangan at Timog Silangang
Asya

 Ang mga nagbago at
nanatili sa ilalim ng
Kolonyalismo

 Epekto ng Kolonyalismo
sa Silangan at Timog-
Silangan Asya

 Ang mga karanasan sa
Silangan at Timog-
Silangan Asya sa ilalim
ng Kolonyalismo at
Imperyalismong
Kanluranin

 AP7KIS-IVa-1.2
Nasusuri ang transpormasyon ng
mga pamayanan at estado sa
Silangan at Timog-Silangan Asya sa
pagpasok ng mga isipan at
impluwensyang kanluranin sa
larangan ng:

a) Pamamahala
b) Kabuhayan
c) Teknolohiya
d) Lipunan
e) Paniniwala
f) Pagpapahalaga
g) Sining at kultura

 AP7KIS-IVa-1.3
Naipapaliwanag ang mga nagbago
at nanatili sa ilalim ng kolonyalismo

 AP7KIS-IVb-1.4
Natataya ang mga epekto ng
kolonyalismo sa Silangan at Timog-
Silangang Asya

 AP7KIS-IVb-1.5
Naihahambing ang mga karanasan
sa Silangan at Timog-Silangan Asya
sa ilalim ng Kolonyalismo at
Imperyalismong Kanluranin

Formative Assessments:

 Resitasyon

 Paggawa ng Sanaysay

 Pagsuri ng Political cartoon (Pahina
530)

Summative Assessments:

 Maikling Pagsusulit

 Paggawa ng Collage (Mga
pagbabago sa ilalim ng
Kolonyalismo at Imperyalismo)

.

Ikatlong
Linggo

Ang Nasyonalismo at Paglaya
ng mga bansa sa Silangan at
Timog-Silangan Asya

 Ang papel ng
Nasyonalismo sa pagbuo

 AP7KIS-IVc-1.6
Nabibigyang-halaga ang papel ng
Nasyonalismo sa pagbuo ng mga
bansa sa Silangan at Timog-
Silangan Asya

Formative Assessments:

 Pagsagot ng Graphic Oraganizer

 Resitasyon

Summative Assessments:

ng mga bansa sa
Silangan at Timog-
Silangan Asya

 Ang mga salik at
Pangyayring nagbigay
daas sa pag-usbong at
pag-unlad ng
Nasyonalismo

 Iba’t-ibang
Manipestasyon ng
Nasyonalismo sa
Silangan at timog-
Silangan Asya

 AP7KIS-IVc-1.7
Nasusuri ang mga salik at
pangyayaring nagbigay-daan sa
pag-usbong at pag-unlad ng
Nasyonalismo sa Silangan at
Timog-Silangan Asya

 AP7KIS-IVc-1.8
Naipapaliwanag ang mga iba’t-
ibang manipestasyon ng
Nasyonalismo sa Silangan at
Timog-Silangan Asya

 AP7KIS-IVd-1.9
Naihahayag ang pagpapahalaga sa
bahaging ginampanan ng
Nasyonalismo sa Silangan at
Timog-Silangan Asya tungo sa
paglaya ng mga bansa mula sa
Imperyalismo

 Maikling Pagsusulit

 Think-Pair-Share

 Pagsagot sa Character Map

Ika-Apat
na
Linggo

Ang Nasyonalismo at Paglaya
ng mga bansa sa Silangan at
Timog-Silangan Asya

 Bahaging ginampanan ng
Nasyonalismo sa
Silangan at Timog-
Silangan Asya tungo sa
paglaya ng mga bansa
mula sa imperyalismo

 Epekto ng Nasyonalismo
sa sigalot Etniko sa Asya

 Mga pamamarang
ginamit sa Silangan at
Timog-Silangan Asya sa
pagtatamo ng Kalayaan
mula sa Kolonyalismo

 AP7KIS-IVd-1.10
Nasusuri ang epekto ng
Nasyonalismo sa sigalot etniko sa
Asya

 AP7KIS-IVd-1.11
Nasusuri ang mga pamamaraang
ginamit sa Silangan at Timog-
Silangang Asya sa pagtatamo ng
kalayaan mula sa Kolonyalismo

Formative Assessments:

 Resitasyon

 Cause-Effect diagram

 Pagsusuri ng Mapa(Pahina 535-536)

Summative Assessments:

 Maikling Pagsusulit

 Paggawa ng talumpati/tula
(Patungkol sa Nasyonalismo ng mga
bansa sa Silangan at Timog-
Silangan Asya)

Ika-
Limang
Linggo

Ikaapat na Panggitnang Markahang Pagususulit

Ika-Anim Ang Nasyonalismo at Paglaya  AP7KIS-IVe-1.12 Formative Assessments:

na Linggo ng mga bansa sa Silangan at
Timog-Silangan Asya

 Epekto ng mga
Digmaang Pandaigdig sa
pag-aangat ng mga
malawakang kilusang
Nasyonalista

 Iba’t-ibang ideolohiya sa
mga malawakang
kilusang nasyonalista

 Epekto ng mga
samahang kababaihan at
ng mga kalagayang
panlipunan sa buhay ng
kababaihan tungo sa
pagkapantay-pantay,
pagkakataong pang-
ekonomiya at karapatang
pampolitika

 Bahaging ginampanan ng
Nasyonalismo sa
pagbibigay wakas sa
Imperyalismo

Nasusuri ang matinding epekto ng
mga digmaang pandaigdig sa pag-
aangat ng mga malawakang
kilusang Nasyonalista

 AP7KIS-IVe-1.13
Nasusuri ang kaugnayan sa iba’t-
ibang ideolohiya sa mga
malawakang kilusang nasyonalista

 AP7KIS-IVe-1.14
Nasusuri ang epekto ng mga
samahang kababaihan at ng mga
kalagayang panlipunan sa buhay ng
kababaihan tungo sa pagkapantay-
pantay, pagkakataong pang-
ekonomiya at karapatang
pampolitika

 Resitasyon

 Cause-Effect diagram

 Pagsagot sa sa Gawain (Pahina
524-525)

Summative Assessments:

 Maikling Pagsusulit

 Pagsagot sa KWL Chart (Pahina
496)

 Paggawa ng Open Letter/Bukas na
Liham (Pagpapahalaga sa tao o
grupo ng mga taong naging
responsible sa paglaya ng mga
bansa mula sa mananakop)

Ika-Pitong
Linggo

Ang mga Pagbabago sa Timog
at Kanlurang Asya

 Mga pagbabago sa mga
bansang bumubuo sa
Silangan at Timog-
Silangan Asya

 Balangkas ng
pamahalaan ng mga
bansa sa Silangan at
timog-Silangan Asya

 Mga palatuntunang
nagtataguyod sa
karapatan ng
mamamayan sa
pangkalahatan, at ng

 AP7KIS-IVf-1.15
Naipapahayag ang pagpapahalaga
sa bahaging ginampanan ng
Nasyonalismo sa pagbibigay wakas
sa Imperyalismo

 AP7KIS-IVg-1.16
Naihahambing ang mga pagbabago
sa mga bansang bumubuo sa
Silangan at Timog-Silangan Asya

 AP7KIS-IVg-1.7
Nasusuri at naihahambing ang
balangkas ng pamahalaan ng mga
bansa sa Silangan at Timog-
Silangan Asya

 AP7KIS-IVg-1.8

Formative Assessments:

 Paggawa ng Infographics

 Resitayson

 Paggawa ng Venn Diagram

Summative Assessments:

 Maikling Pagsusulit

 Jigsaw Discussion

mga kababaihan, mga
grupong katutubo, iba
pang sector ng lipunan

Nasusuri at naihahambing ang
palatuntunang nagtataguyod sa
karapatan ng mamamayan sa
pangkalahatan, at ng mga
kababaihan, mga grupong katutubo,
mga kasapi ng caste sa India at iba
pang sector ng lipunan

Ika-
Walong
Linggo

Ang mga Pagbabago sa Timog
at Kanlurang Asya

 Ang kalagayan at papel
ng kababaihan sa iba’t-
ibang bahagi ng Silangan
at Timog-Silangan Asya
at ang kanilang ambag sa
bansa at rehiyon

 Ang kinalaman ng
edukasyon sa
pamumuhay ng mga
Asyano sa Silangan at
Timog-Silangan Asya

 Bahaging ginampanan ng
relihiyon sa iba’t-ibang
aspekto ng pamumuhay

 Mga kasalukuyang
pagbabagong pang-
ekonomiya ng
naganap/nagaganap sa
kalagayan ng mga bansa
sa Silangan at Timog-
Silangang Asya

 AP7KIS-IVg-1.19
Naihahambing ang kalagayan at
papel ng kababaihan sa iba’t-ibang
bahagi ng Timog at Kanlurang Asya
at ang kanilang ambag sa bansa at
rehiyon

 AP7KIS-IVh-1.20
Nasusuri ang kinalaman ng
edukasyon sa pamumuhay ng mga
Asyano

 AP7KIS-IVh-1.21
Natataya ang bahaging ginampanan
ng relihiyon sa iba’t-ibang apekto ng
pamumuhay

 AP7KIS-IVh-1.22
Naiuugnay ang mga kasalukuyang
pagbabagong pang-ekonomiya na
naganap/nagaganap sa kalagayan
ng mga bansa sa Silangan at
Timog-Silangan Asya

Formative Assessments:

 Pagsagot sa Venn Diagram

 Resitaysyon

 Pagsagot sa graphic organizer
(Pahina 513-514)

Summative Assessments:

 Maikling Pagsusulit

 Games/Simulations

Ika-Siyam
na Linggo

Ang mga Pagbabago sa Timog
at Kanlurang Asya

 Pagkakaiba-iba ng antas
mg pagsulong at pag-
unlad ng Timog at Timog-
Silangan Asya

 Mga anyo at tugon sa
Neokolonyalismo sa

 AP7KIS-IVi-1.23
Nasusuri ang pagkakaiba-iba ng
antas ng pagsulong at pag-unlad ng
Timog at Timog-Silangang Asya
gamit ang estadistika at kaugnay na
datos

 AP7KIS-IVi-1.24
Nasusuri ang mga anyo at tugon sa

Formative Assessments:

 Resitasyon

 Cause-Effect Diagram

Summative Assessments:

 Maikling Pagsusulit

 Transfer/performance Task-
Newscasting (Mga isyu na

Timog at Kanlurang Asya

 Epekto ng kalakalan sa
pagbabagong pang-
ekonomiya at pangkultura
ng mga bansa sa
Silangan at Tiog-Silangan
Asya

 Kontribusyon ng Silangan
at Timog-Silangan Asya
sa larangan ng sining,
humanidades at
palakasan

 Pagkakakilanlan ng
kulturang Asyano batay
sa mga kontribusyong
nito.

Neokolonyalismo sa Silangan at
Timog-Silangan Asya

 AP7KIS-IVj-1.25
Natataya ang epekto ng kalakalan
sa pagbabagong pang-ekonomiya
at pangkultura ng mga bansa sa
Silangan at Timog-Silangan
Asyasss

 AP7KIS-IVj-1.26
Napapahalagahan ang mga
kontribusyon ng Silangan at Timog-
Silangan Asya sa larangan ng
sining, humanidades at palakasan

 AP7KIS-IVj-1.27
Nahihinuha ang pagkakakilanlan ng
kulturang Asyano batay sa mga
kontribusyon nito.

 Layunin sa Paglilipat- Ang mga
mag-aaral sa kanilang sariling
kakayahan ay nakapagsasagawa
ng kritikal na pagsusuri sa
pagbabago, pag-unlad at
pagpapatuloy sa Timog at
Kanlurang Asya sa Transisyonal at
makabagong Panahon.

kinakaharap ng mga bansa sa
Silangan at Timog-Silangan Asya

Ika-
Sampung
Linggo

Ikaapat na Markahang Pagsusulit

