

1

Suriin ang mapa.

May hangganan ba ang Pilipinas?

Ano-ano ang katawan ng tubig na nagsisilbing natural na hangganan ng

Pilipinas?

ALAMIN MO

GRADE VI

ANG TERITORYO NG PILIPINAS

2

Ang bawat bansa ay may kanya-kanyang hangganan. Tulad ng isang nagmamay-

ari ng isang lupain, tungkulin niyang malaman kung hanggang saan ang sakop ng

kanyang pag-aari.

Sa modyul na ito, malalaman at matutukoy ninyo ang hangganan at lawak ng

teritoryong sakop ng Pilipinas.

Suriin ang globo.

K

Sagutin ang mga tanong at isulat ang iyong sagot sa patlang.

1. Saang digri longhitud matatagpuan ang N?___________

2. Ang S ay matatagpuan sa _____________ digri H latitud.

3. Saang digri latitud matatagpuan ang C? ______________

4. Ang B ay matatagpuan sa ___________ digri K longhitud.

5. Anong lugar ang matatagpuan sa pagitan ng 0° at 15° H latitude?

PAGBALIK-ARALAN MO

15

15 15 15

90

90

90

30

30

30

30

45

45

45

45

60

60

60

60

75

75

75

75

0

0

S

C

R
N

B

KANLURAN

TIMOG

HILAGA

SILANGAN

3

Basahin mo at unawain ang bawat talata.

Ang teritoryo ay isa sa mga sangkap ng isang estado. Bilang estado, ang Pilipinas ay may

sariling hangganan. Ang hangganan ng ating bansa ay itinakda sa pamamagitan ng sumusunod

na dokumento:

1. Kasunduan sa Paris

Ito ay nilagdaan ng Estados Unidos at Espanya noong Disyembre 10,

1898. Ang pamamahala ng Pilipinas ay inilipat ng Espanya sa Estados Unidos sa

halagang $20,000 bilang kabayaran sa pagpapaunlad ng Pilipinas. Ginamit sa

pagtukoy ng tiyak na hangganan ng bansa ang longhitud at latitud nito.

2. Kasunduan sa Washington

Ito ay nilagdaan ng Estados Unidos at Espanya noong Nobyembre 7,

1900. Sa kasunduang ito, isinama ang mga pulo ng Cagayan, Sulu at Sibutan

bilang bahagi ng teritoryo ng Pilipinas.

3. Kasunduan ng Estados Unidos at Gran Britanya

Nilagdaan ito noong Enero 2, 1930. Nagkasundo ang dalawang bansa na

ang pulong Turtle at kapuluan ng Mangsee sa pagitan ng Borneo at Sulu ay

maging bahagi ng Pilipinas.

4. Saligang Batas ng 1935

Ito ay tumutukoy sa mga teritoryong tiyak na nasasakupan ng pamahalaan.

Sa pamamagitan nito, ang mga pulo ng Batanes na nasa labas ng hangganan ng

Pilipinas ayon sa Kasunduan sa Paris ay naging bahagi ng Pilipinas.

PAG-ARALAN MO

4

5. Ayon sa Saligang Batas ng 1987

Binubuo ang pambansang teritoryo ng Kapuluan ng Pilipinas ng mga pulo

at katubigang napapaloob dito, at lahat ng teritoryong nasa ilalim ng

kapangyarihan ng Pilipinas na binubuo ng kalupaan, katubigan at himpapawirin

nito, pati na rin ang dagat teritoryal, ang lupa sa ilalim ng dagat, at ang mga nasa

ilalim ng dagat na tumutubo o nakalagay doon, at iba pang lugar na submarina

nito.

Batay sa Saligang Batas ng 1987, ang hangganan ng teritoryo ng bansa ay

tiyak at eksakto.

6. Doktrinang Pangkapuluan

Sa kasalukuyan ang tinatangkilik natin ay ang Doktrinang Pangkapuluan

na nagsasaad na “Ang Pambansang Teritoryo ng Pilipinas ay binubuo ng

kapuluang Pilipinas kasama ang lahat ng mga pulo at tubig na saklaw nito, at ang

mga tubig na nakapaligid sa pagitan at nag-uugnay sa mga pulo ng kapuluan,

maging anuman ang lapad at laki ng mga ito”.

Ayon sa doktrinang ito, ang buong lawak na 48 kilometro mula sa

baybayin ang siyang bumubuo ng teritoryo ng Pilipinas.

Ngayon, alam mo na ang mga hangganan at lawak ng teritoryong sakop ng Pilipinas.

Bakit dapat may hangganan ang isang bansa?

Nakatutulong o nakahahadlang ba ito sa kaunlaran ng isang bansa? Bakit?

5

A. Tuluyin mo ang mga bumubuo sa teritoryo ng Pilipinas ayon sa Saligang Batas 1935.

Isulat ito sa Petal Web.

B. Ano-anong dokumento ang nagtatakda ng hangganan at lawak ng Pilipinas? Isulat

ang mga ito sa patlang.

1. _________________________ 4. _________________________

2. _________________________ 5. _________________________

3. _________________________

 PAGSANAYAN MO

Artikulo I

Saligang Batas

1935

1

2
4

3

6

 Iba’t iba ang mga datos ukol sa hangganan at teritoryo ng ating bansa. May naaayon sa

kasaysayan, sa Saligang Batas ng 1935 at 1987, at Doktrinang Pangkapuluan.

Ang anumang bagay o lugar ay may hangganan. Ang ating bansa ay may hangganan. Ito ang

teritoryong tumutukoy sa nasasakupang lupa, katubigan, himpapawid at submarinong bahagi ng

isang bansa. Dapat natin itong bantayan at pangalagaan.

Bumuo ng Data Retrieval Chart na nagpapakita ng mga batayan sa paglawak ng teritoryo ng

Pilipino. Punan ang mga kahon ng hinihinging sagot.

ANG PAMBANSANG TERITORYO NG PILIPINAS

Kasunduan/Batas Taon ng Pagpapatibay Probisyon

TANDAAN MO

 ISAPUSO MO

GAWIN MO

7

Isulat ang tinutukoy o inilalarawan.

__________ 1. Inilalarawan dito ang sakop ng teritoryo ng ating bansa.

__________ 2. Ito ay ginagamit sa pagtukoy ng tiyak na hangganan ng bansa.

__________ 3. Isang sangkap ng estado na tumutukoy sa hangganan ng isang

bansa.

__________ 4. Ayon dito, ang hangganan ng teritoryo ng bansa ay tiyak at

eksakto.

__________ 5. Isinama sa kasunduang ito ang mga pulo ng Cagayan, Sulu at

Sibutu bilang bahagi ng teritoryo ng Pilipinas.

Kumuha ng isang mapa. Tingnan mo ang layo ng Palawan sa Spratly Islands. Bakit

dapat angkinin ng Pilipinas ang Spratly Islands?

Gamitin ang “Discussion Web” sa pagsagot ng tanong. Kung ang sagot mo ay Oo

isulat ang suporta ng iyong sagot sa ilalim ng Oo, kung ang sagot mo ay hindi, isulat

ang suporta ng inyong sagot sa ilalim ng Hindi.

PAGTATAYA

PAGPAPAYAMANG GAWAIN

Maaari mo na ngayong simulan ang susunod na

modyul.

Dapat bang angkinin

ng Pilipinas ang

Spratly Island?

Oo Hindi

