


Personal Development

Quarter 2 – Module 6: Conduct a Mini-Survey on Filipino Relationships (Family, School, and Community)


Personal Development
Alternative Delivery Mode
Quarter 2 – Module 6: Conduct a Mini-Survey on Filipino Relationships
(Family, School, and Community)
First Edition, 2021

Republic Act 8293, section 176 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 (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education
Secretary: Leonor Magtolis Briones
Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers: Mary Grace C. Morales

Editors: Genalin Ceballo

Reviewers: Sherelyn Mijares, Jerome C. Hilario, Jesusa L. Partosa, Aira Myr T. Marbibí,
Priscilla V. Salo

Illustrator: Gilbert Esguerra

Layout Artist: Diana F. delos Santos, Maria Clariss Z. Maravilla

Management Team: Francis Cesar B. Bringas

Job S. Zape Jr.
Ramonito Elumbaring
Reicon C. Condes
Elaine T. Balaogan
Fe M. Ong-ongowan
Cristina C. Salazar
Priscilla V. Salo
Anselmo C. Celeste Jr.
Bernadette B. Patag
Rosanito S. Paras
Rochene I. Garcia

Printed in the Philippines by _____

Department of Education – Region 4A CALABARZON

Office Address: Gate 2 Karangalan Village, Barangay San Isidro,
Cainta, Rizal 1800
Telefax: 02-8682-5773/8684-4914/8647-7487
E-mail Address: lrmd.calabarzon@deped.gov.ph

Personal Development

Quarter 2 – Module 6: Conduct a Mini-Survey on Filipino Relationships (Family, School, and Community)

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.


What I Need to Know


This module is crafted and made to guide you to see your social relationship with others. Being able to create friendships and new attachment with peers foster social relationship.

The scope of this module is intended for social relationship in the middle and late adolescence. The lessons are arranged to follow the standard sequence of the course.

The module focuses on social relationship with the family, school, and community in middle and late adolescence. We cannot deny that establishing relationship is vital to everyone. Looking for company during the middle-ages sometimes gravitate the relationships and attachments of an individual to their peers. Filipinos for instance, are very much close to family, relatives, and even acquaintances.

After going through this module, you are expected to:

- a. Conduct a Mini-survey on Filipino Relationships (Family, School, and Community)


What I Know

Choose the letter of the best answer. Write your chosen letter on a separate sheet of paper.

1. What is the primary source of personal relationship in teenage life?
 - A. Family
 - B. School
 - C. Community
 - D. Peers
2. What is critical in the development of teenagers' life as they transcend to young adulthood?
 - A. Friendship and attachment
 - B. High school and college years
 - C. Family and school activity
 - D. School and community involvement

3. Which relationship refers to connection that exist between people who have recurring interaction that are perceived by the participants to have personal meeting?
 - A. Social relationship
 - B. Personal relationship
 - C. Emotional relationship
 - D. Marital relationship

4. What relationship is involved when you encounter people oftentimes?
 - A. Family
 - B. Friends
 - C. Colleague
 - D. Acquaintances

5. What partnership is present when a scholastic achievement of the teenager is involved?
 - A. Home – school partnership
 - B. School – community partnership
 - C. Community – home partnership
 - D. Community – parents’ partnership

6. Which of the following defines community partnership?
 - A. It is the way in which two people regard and behave towards each other.
 - B. It is the relationship between family members and neighbors.
 - C. It is the relationship through kinship.
 - D. It describes a company’s interaction in the society in which someone resides.

7. What is true about a mini-survey?
 - A. It consists of 15-50 questions.
 - B. It is given to a large group of respondents.
 - C. It invites freely expanded comment.
 - D. It usually used more close than open – ended questions.

8. Eric has to conduct a mini-survey about family relationship. Who would be his possible respondents?
 - A. Eric’s neighbors
 - B. Eric’s friends
 - C. Eric’s schoolmates
 - D. Eric’s siblings and kinship

9. Which of the following questions is correct and appropriate when writing questionnaire?
 - A. Whose student is present in the meeting?
 - B. Would you like to study near Manila?
 - C. If you could improve your speech, would you do it?
 - D. Should the school strictly implement the policies?

10. How many words must be used in making questions in a mini-survey?
- A. More than 16 words
 - B. Less than 16 words
 - C. Exactly 16 words
 - D. 20 words and above
11. What kind of sentence is acceptable in constructing questions in mini-survey?
- A. Simple sentence
 - B. Compound sentence
 - C. Complex sentence
 - D. Vague sentence
12. Which step is NOT included in conducting a mini-survey?
- A. Clarify your objectives
 - B. Find out what else has been done
 - C. Choose the respondents
 - D. Develop the questions while conducting the survey
13. According to the British and Thorndike (1973), guidelines for writing questions must be?
- A. Long and accurate
 - B. Short and simple
 - C. Constructed with passive than active words
 - D. Constructed with pronoun instead of noun
14. Grace is preparing a mini-survey about Filipino relationship. What is the first thing that she must do?
- A. Prepare a question
 - B. Go out and look for respondents
 - C. Interview the respondents
 - D. Clarify the objectives in conducting survey
15. Which is the correct order in preparing a mini survey?
- A. Find out what else has been done
 - B. Clarify the objectives
 - C. Choose your respondents
 - D. Develop the questions
- a. ABCD
 - b. BACD
 - c. CABD
 - d. DCBA

Lesson

6

Conduct a Mini-Survey on Filipino Relationships (Family, School, and Community)


The social relationship needs interaction among individuals, which involves influence. Individual's influences have an effect on your behavior which may help or hinder you from fulfilling your social roles. Moreover, it is inevitable that someone may agree or disagree with you because there is no perfect world that everything goes well with you, not everybody says "yes" and makes a nod with your thoughts, opinions, and values--which means disagreements can be pretty common, especially in the society where you live in.

The ability to perceive how people see you is what enables you to connect to others authentically and to reap the deep satisfaction that comes with those ties. Establishing connections and relations is needed in the place where you are and the organization where you belong. In this lesson, you will further deepen how the Filipino relationships are common to every people (adolescence) by conducting a mini-survey.


What's In

Activity 1: Complete the puzzle below by filling a word that fits each clue. Write your answers on a separate piece of paper.


Across:

1. state of being connected
3. the way that someone behaves
5. change behavior to be like others
6. Social relationship is built through _____
9. a person who commands
10. doing a request asked by someone

Down:

2. any relationship among individuals
4. ability to do something
7. submission to authority
8. devotee of particular person


What's New

Activity 1: Camera Action

1. Paste your photo on the picture frame below. Make an online survey on how other people perceive you or see you. Your respondents are your family, schoolmates, church mates, and your friends in your Facebook. Ask them to describe you in terms of how you relate with them using positive description.


2. Write all the descriptions made by your respondents on the hand below, then write on the shapes the first five common adjectives that people frequently used to describe you.


Process questions:

1. How did you find the activity?
2. How did you perceive yourself from the point of view of your family, school, and community?
3. Write your own description of how you relate with others on the first column. On the second, third, and fourth column, write the perception of your family, schoolmates, or community respectively about how you deal with them.

My Descriptions	Family	Schoolmates	Community
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			


What is It

Middle Adolescents find themselves in the company of their peers usually from the school or neighborhood. As they gravitate more toward these groups, the attachment to the family as their primary source of personal source or personal development shifts to these peers or group.

Being able to create friendship and new attachment is critical in the development of adolescents as they transcend to young adulthood. From high school to college, adolescents nurture faster socially where new lessons are learned especially on how their social interactions are formed. They affirmed themselves with self-identity, and their self-esteem develop their capacity to nurture who they are. In such way, learning to associate and develop relationships is nurtured in this stage.

Social relationship is very common to all individuals. Social relationships refer to the connections that exist between people who have recurring interactions that are perceived by the participants to have personal meaning. This definition includes relationships between family members, friends, neighbors, fellow workers, and other associates.

Relationship is the way in which two or more people or groups regard and behave toward each other. There are many different types of relationships. In this topic, we will focus on three types of relationships: family relationships, friendships, acquaintanceships, and community relationships.

Family or relatives are people we are connected through some form of kinships, such as parents, brothers and sisters, grandparents, aunts, and uncles, or step-parents. The family includes siblings and parents you may see every day growing up and other relatives such as cousins, aunts, uncles and grandparents you may not see frequently.

Friends are people we are not related to but choose to interact with. A friend is a person whom one knows and with whom one has a bond of mutual affection, typically exclusive of sexual or family relations. Friends are people we trust, respect, care about, and feel that we can confide in and want to spend time with.

Acquaintances are people you may encounter oftentimes but are not friends or relatives. For instance, they may be a neighbor who lives in your road, a work colleague, or someone you have seen a few times at a social event but do not yet know well. Acquaintances are persons whom you know slightly, but who is not a close friend.

Community relations simply describe a company's interactions with the community in which it resides. Cambridge dictionary defines it as the relationship that a company or organization has with the people who live in the area in which it operates. Building community relationships can be the most important communication activity undertaken by an organization for the good of the community.


Filipino Relationship (Family, School, and Community)

Filipino's perspective in building family relationship focused on establishing close ties. They are very hospitable and friendly people. They always smile no matter how they feel. Meeting someone for the first time, they do not hesitate to give a smile before starting a conversation. They have close family ties and always wanted to talk about their extended family. Filipinos are very family-oriented.


School

Home-school partnership occurs through the processes of cooperation, coordination, and collaboration to enhance learning opportunities, educational progress, and school success for students in the academic, social, emotional, and behavioral domains. According to M. Johnson (2015), home-school partnerships increasingly push the children's learning toward a broader vision of the 21st century learning. As children's educations increasingly occur across a range of settings, parents are uniquely positioned to help ensure that these settings best support their children's specific learning needs.

Parental involvement is observed in the school setting in the Philippines. The amount of participation a parent has when it comes to the schooling of his/her children fosters healthy outcome; thus, parental involvement is needed in children's education.

H. Castillon & A. Bonotan stated that home and school partnership developed 3 R's: Rapport, Reaching Out, and Recognition to Parents. Moreover, involvement of parents to school helped the learners to build confidence, to become sociable and active learners. Less involvement of parents tends to have kids who are timid, withdrawn, and perform less. Parenting is important in the Philippine educational setting because family is viewed as a center to one's social world.


Community

Many of today's leaders in education, business, and community development are coming to realize that schools alone cannot prepare our youth for a productive adulthood. It is evident that schools and communities should work closely with each other to meet their mutual goals. Schools can provide more support for students, families, and staff when they are an integral part of the community. Appropriate and effective collaboration and teaming are seen as key factors to community development, learning, and family self-sufficiency.

Partnerships should be considered as connections between schools and community resources.

The partnership may involve the following:

1. utilization of school or neighborhood facilities and equipment or giving out other resources
2. collaborative fundraising and grant applications giving assistance
3. mentoring and training from professionals and others with special expertise
4. information sharing and dissemination
5. networking recognition and public relations
6. shared responsibility for planning

7. implementation and evaluation of programs and services;
8. expanding opportunities for internships, jobs, recreation, and building a sense of community.

School-community partnerships can intertwine many resources and strategies to enhance communities that support all youth and their families. They could make schools better, strengthen neighborhoods, and lead to a noticeable depletion in young people's problems. Building such partnerships requires visioning, strategic planning, creative leadership, and new adoptable roles for professionals who work in schools and communities.


Conducting a Mini-survey

Filipino relationships are observed in the family, school, community, and other agencies.

Find out how social relationship occurs in the lives of teenagers by conducting a mini-survey. In conducting a mini-survey, you have to know how it is done.

Mini-surveys are carefully focused on a specific topic. It contains only fifteen to thirty questions. It is given to a small sample of twenty-five to seventy people. It usually uses more closed than open-ended questions; that is, they use questions that force the respondent to choose from a small set of alternative answers, rather than inviting a freely expanded comment.

Some Uses of the Mini-survey are:

- To get a picture that will help you to design the next stages of your research
- To assess the feasibility of a project
- To get reactions from beneficiaries
- To evaluate projects.

Advantages of Mini-survey

A mini-survey can be completed in three to seven weeks compared to large surveys that can take a year before the whole process is completed and the results are analyzed.

1. Technically, mini-surveys for development research are usually structured interviews rather than questionnaires, because questionnaires exclude people who cannot read. Interviews have the added advantage of allowing you to help people through a process that may be culturally alien, confusing, or intimidating.
2. The respondents are few.
3. A mini-survey may not give you great precision, but it may be good enough to give you a general picture of the situation, trends, and patterns.


Steps in conducting a mini-survey

Step 1: Clarify Your Objectives

Ask yourself:

- a. "What do I want to find out?" "Why?"
- b. "Is this technique the way to get this kind of information?"
- c. "When I get the answers to these questions, will they meet my needs?"

Step 2: Find Out What Else Has Been Done

There are ready-made survey questions which were utilized by some researchers and may be good enough for your purposes. This may provide you with some useful ideas and information and will allow you to use for your study. This may also take you to go a step a little further for it gives a little ease to do. However, do not automatically use someone else's questions unless you are convinced, they will work for you.

Step 3: Choose the Respondents

First, you must decide whether you are going to ask your questions of the entire group; or second, you use sampling.

Step 4: Develop the Questions

Prepare your questions to be asked from your respondents. Learn to write good questions by thinking things through and by knowing about the people who will answer them.

Guide in Writing Questions: The ✓ Do's and the ✗ Don'ts

The following guidelines for writing questions were adapted from the work of cross-cultural research experts Brislin, Lonner, and Thorndike (1973), who created them to help in translating questions from one language to another. But they are useful even when you do not have to translate.

1. Use short, simple sentences of less than sixteen words. However, sensitive questions may require a softener.
2. Use the active rather than the passive voice:
"Should the teachers discipline the students?" rather than
"Should discipline be carried out by the teachers?"
3. Repeat nouns instead of using pronouns:
"When the teacher saw Memorandum, he was terrified."
Who was terrified?
4. Avoid metaphors and colloquialisms:
"Earl and Eljim agreed, but Eloise thought that was a *horse of a different color*."
5. Avoid the subjective mode, such as verbs with could and would:
"If the school could improve its security system, would people send more

girls?" Avoid vague words such as "nearer," "often," and "frequent." "Would you like to live nearer to Baguio?"


6. Avoid possessive forms where possible:

"Mila's sister took her request to her teacher." Whose request, whose teacher?

7. Use specific rather than general terms:

The chief, the teacher, rather than the authorities; the soccer club, the debating team, rather than extracurricular activities.

8. Avoid words with two different verbs if the verbs suggest two different actions: "Should villagers attend and challenge the teachers at the parent-teacher meetings?"


What's More

Activity 1: Survey on Family Relationship

Complete the unfinished words. Put a check (/) mark to the family members whom the social skill is suited.

Questions	Father	Mother	I	My brother	My sister
Example: Show respect to others	/		/		
1. entertains the visitor well					
2. is flexible and open-minded					
3. gives academic support					
4. makes decisions					
5. good in resolving family conflicts					
6. gives advice most of the time					
7. is skillful communicator					
8. is compassionate					
9. is a disciplinarian					
10. provides love and affection					
11. gives encouragement					
12. active listener					
13. sympathizes with others					

Process Questions:

1. What made you decide to assign the social skills of each family member?
2. How certain are you that these social roles are really intended for them?
3. What is the impact of performing these social roles in maintaining harmonious relation in the family?

Activity 2: Social Relationship


Make a survey about the relationship of your parents/family to your school and to your community by making a pie graph. Put and use the quantifiers to show the amount of time your parents spend in showing social relationship to the following:

School:

1. Access to school activities
2. Attend PTA meetings
3. Join school clubs
4. Share time (e.g., Clean-up Drive, *Brigada Eskwela*, Tree Planting)
5. Help you in your school assignment

Community:

1. Attending Mass/ Church
2. Participate in the barangay's meeting
3. Donate goods to people in need
4. Volunteer to community service
5. Help improve the community


What I Have Learned


Give your reflection on this topic by accomplishing the “My Reflection” activity.

MY REFLECTION

Based on the topic, I have learned that mini-survey may help me in

I can do mini-survey by

I will apply what I have learned through


What I Can Do

Making Questionnaire

1. Make at least three (3) questions about Filipino relationships in terms of family, school, and community using the “guide in writing the questionnaire”. (See the guide on page 12)

QUESTIONS:	Very Much Evident	Much Evident	Evident	Less Evident	Not Evident
	5	4	3	2	1
A. Filipino Relationship (Family) e.g. Do Filipinos value the close family ties?					
1.					
2.					
3.					
B. Filipino Relationship (School)					
1.					
2.					
3.					
C. Filipino Relationship (Community)					
1.					
2.					
3.					


Assessment

Choose the letter of the best answer. Write your chosen letter on a separate sheet of paper.

1. Which institution has the responsibility for developing the personal relationship in teenage life?
 - A. Family
 - B. School
 - C. Community
 - D. Barangay Office
2. Who could influence more in the development of teenagers as they transcend to young adulthood?
 - A. Classmates in high school and college
 - B. Friendship and attachment
 - C. Family members and relatives
 - D. School and the teachers
3. What is social relationship?
 - A. refers to society and the place where he/she belongs.
 - B. refers to the emotional relationship of individual
 - C. refers to the marital relationship
 - D. refers to connection that exist between people who have recurring interaction that are perceived by the participants to have personal meeting
4. What is an acquaintance?
 - A. a person whom you are always with
 - B. a person one knows slightly, but who is not a close friend.
 - C. a person you meet every day, who is close to you.
 - D. a person who knows you, but you do not know them.
5. How can home and school partnership develop the social relationship of an adolescence?
 - A. The school broadens the mind of the students.
 - B. The school involves the parents in its various activities.
 - C. The school and the home create a collaborative environment to the students.
 - D. The school suggests improvement for students' academic performance.

6. Which group of numbers help build community partnership?
 1. Provide continuity of services across the day and year, easing school transitions and promoting improved attendance in after school programs.
 2. Facilitate access to a range of learning opportunities.
 3. Reinforce concepts taught in school without replicating the school day.
 4. Positive relationships with schools cannot foster high quality, engaging, and challenging activities.
 - A. 1,2 and 3
 - B. 1,3 and 4
 - C. 2,3 and 4
 - D. 1,2 and 4
7. What is NOT true about a mini-survey?
 - A. It consists of 15-50 questions.
 - B. It is given to a large group of respondents.
 - C. It invites freely expanded comment.
 - D. It usually uses more close than open-ended questions.
8. Eric has to conduct a mini-survey about school relationship. Who would be his possible respondents?
 - A. Eric' teachers
 - B. Eric's parents
 - C. Eric's schoolmates
 - D. Eric's siblings and kinship
9. Which of the following questions is correct and appropriate when writing questionnaire about home and school partnership?
 - A. Does the partnership between school and home reduce school violence?
 - B. Does the partnership between school and home lead to better working conditions for faculty and staff?
 - C. Does the partnership between school and home increase power and understanding of education?
 - D. Does the partnership between school and home improve grades and make the students become achievers?
10. How many words must be used in making questions in a mini-survey?
 - A. More than 16 words
 - B. Exactly 16 words
 - C. 20 words and above
 - D. Less than 16 words
11. What phrase does NOT talk about the benefit of conducting a mini-survey?
 - A. Low cost
 - B. Convenient data gathering
 - C. Good statistical significance
 - D. Ideal for controversial issue

12. Which step is included in conducting a mini-survey?
 1. Clarify your objectives
 2. Find out what else has been done
 3. Choose the respondents
 4. Develop the questions while conducting the surveyA. 1,2,3
B. 1,3,4
C. 2,3,4
D. 1,2,4
13. According to the British and Thronthwaite (1973), guidelines for writing questions must be
 - A. Long and accurate
 - B. Short and simple
 - C. Constructed with passive than active words
 - D. Constructed with pronoun instead of noun
14. Which is the correct order in preparing a mini-survey?
 1. Develop questions
 2. Choose respondents
 3. Find out what else has been done
 4. Clarify the objectives in conducting surveyA. 4,3,2,1
B. 3,4,2,1
C. 3,2,1,4
D. 1,2,3,4
15. How can a mini-survey help researchers conduct a bigger study in the future?
 - A. Researchers can get a picture that will help them design the next stages of their research.
 - B. Researchers may rely to their study.
 - C. Researchers can do their mini-study only.
 - D. Researchers may believe and be contented with the result of the mini-survey.


Additional Activities

Activity

1. Conduct a mini-survey by asking your family members or neighbors to answer the questionnaire you do through online or group chat.
2. Retrieve and gather the results of their answers.
3. Tally the result of the survey in a table form. Use the table that you have done in 'Making Questionnaire' activity.
4. Interpret the result by showing the findings of your study in the narrative form.

QUESTIONS:	Very Much Evident	Much Evident	Evident	Less Evident	Not Evident
	5	4	3	2	1
A. Filipino Relationship (Family) e.g. Do Filipinos value the close family ties?					
1.					
2.					
3.					
B. Filipino Relationship (School)					
1.					
2.					
3.					
C. Filipino Relationship (Community)					
1.					
2.					
3.					


Answer Key

<p>What's In</p> <p>1. Relationship 2. Social 3. Behavior 4. Competence 5. Conformity 6. Interaction 7. Obedience 8. Follower 9. Leader 10. Compliance</p>	<p>Assessment</p> <p>1. A 2. B 3. D 4. B 5. C 6. A 7. C 8. D 9. D 10. D 11. D 12. A 13. D 14. C 15. A</p>	<p>What I Know</p> <p>1. A 2. A 3. A 4. D 5. A 6. D 7. D 8. D 9. D 10. B 11. A 12. D 13. B 14. B 15. D</p>
---	--	---

References

- Kane, Eileen, 1995. *Research Handbook for Girls' Education in Africa EDI Learning Resources Series* the World Bank Washington, D.C. 20433, U.S.A.
- Johnson, Michelle 2015 *Home-School Partnerships Encyclopedia of Cross-Cultural School Psychology* DOI: https://doi.org/10.1007/978-0-387-71799-9_199 2010 Edition
- Richard, Brislin, Walter, W., Lonner, J., and Thorndike, Robert M.. 1973. *Cross-Cultural Research Methods*. New York: J. Wiley. *International Journal of Psychology Journal International de Psychologie*, Vol. 11, No 3, 215-229.
- Smetana, Judith G. *Adolescents, Families, and Social Development: How Teens Construct Their Worlds*. John Wiley & Sons. c2012.

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.lrpdpd@deped.gov.ph