
H
E
K
A
S
I

5

Modified In-School Off-School Approach Modules (MISOSA)

Distance Education for Elementary Schools

SELF-INSTRUCTIONAL MATERIALS

PANAHANAN SA
PANAHON NG HAPONES

Department of Education

BUREAU OF ELEMENTARY EDUCATION
2nd Floor Bonifacio Building
DepEd Complex, Meralco Avenue
Pasig City

Revised 2010
by the Learning Resource Management and Development System (LRMDS),

DepEd - Division of Negros Occidental
under the Strengthening the Implementation of Basic Education

in Selected Provinces in the Visayas (STRIVE).

 This edition has been revised with permission for online distribution
through the Learning Resource Management Development System (LRMDS) Portal
(http://lrmds.deped.gov.ph/) under Project STRIVE for BESRA, a project supported
by AusAID.

Section 9 of Presidential Decree No. 49 provides:

 “No copyright shall subsist in any work of the
Government of the Republic 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.”

 This material was originally produced by the Bureau of Elementary
Education of the Department of Education, Republic of the Philippines.

1

GRADE V

PANAHANAN SA PANAHON NG
HAPONES

Pagmasdan mo ang nakalarawan?

Ano ang masasabi mo?

Disyembre 8, 1941 nang sinalakay ng mga Hapones ang bansang
Pilipinas na naging simula ng Ikalawang Digmaang Pandaigdig. Naapektuhan
nito ang panahanan ng mga Pilipino.

Anu-ano kaya ang nangyari sa panahanan ng mga Pilipino noong

panahon ng Hapon?

Ito ang pag-aaralan mo sa modyul na ito.

Game ka na ba?

ALAMIN MO

2

Panuto: Punan mo ng wastong titik ang bawat kahon, upang mabuo ang
salitang tinutukoy.
Isulat mo ito sa kuwaderno.

1. Ang pangulo ng pamahalaang Komonwelt.

2. Lugar kung saan nahikayat ang mga taga Luzon at Visayas.

3. Isa sa binili ng pamahalaan para sa pagbubukas ng panibagong

panahanan.

4. Ang batas na pipigil sa paglaganap ng panahanan ng mga Hapones at

Tsino.

5. Ang nangangasiwa sa pagpapaunlad ng Mindanao. Ito ang

Pambansang Pangasiwaan ng ___________

PAGBALIK-ARALAN MO

Q Z

M D N

H C N D

 N T - D M Y

P N H N N

3

Natatandaan mo ang mga iba’t-ibang panahanang itinayo sa iba’t-ibang
dako ng bansa sa panahon ng Komonwelt. Ang mga panahanang ito ay winasak
ng walang tigil na pagbobomba ng mga Hapones ng magsimula ang ikalawang
Digmaang Pandaigdig noong Disyembre 8, 1941.

Pag-aralan mo ang mga nakalarawan.

Iyan ang pook pampamahalaan na isinaayos sa panahon ng Amerikano.

Ngunit dahilan sa digmaan nasira ang mga ito.

PAG-ARALAN MO

4

Ang mga nagdurugtong sa mga magkakalayong panahanan tulad ng mga

tulay at lansangan ay nawasak na rin.

Pagmasdan ang mga napinsalang lungsod sa iba’t-ibang dako ng bansa.
Ang mga tahanan at simbahan ay nasunog dahil sa pagbobomba ng mga
Hapones. Ang mga hindi nadamay na tirahan ay iniwan na lamang ang mga
nakatira dito.

Naging magulo ang mga panahanan sa iba’t-ibang dako ng bansa.

Nagpalipat-lipat ng tirahan ang mga tao dahil sa takot sa mga Hapones.

5

Tanong:

1. Ano ang nangyari sa panahanan ng mga tao sa panahon ng Hapones?

2. Sa iyong palagay, saan sila nanirahan?

Panuto: Tama o Mali? Isulat ang T kung tama at M kung mali.

_______1. Ang pagsalakay ng mga Hapones sa bansa ay hudyat ng

Ikalawang Digmaang Pandaigdig.

_______2. Maraming panahanan ang napinsala sa panahon ng Hapones.

_______3. Di-gaanong napinsala ang mga pampamahalaang gusali.

_______4. Namundok ang mga taga lungsod nang sumalakay ang mga

Hapones sa bansa.

_______5. Nagpalipat-lipat ng tirahan ang mga tao upang iwasan ang mga

Hapones.

_______6. Lahat ng mga lungsod sa bansa ay hindi nakaligtas sa

pambobomba ng mga Hapones.

_______7. Sumalakay ang mga Hapones sa bansa noong Disyembre 8,

1942.

_______8. Naging matagumpay ang mga Hapones sa pagwasak ng mga

tirahan ng mga Pilipino.

_______9. Hindi iniwanan ng mga Pilipino ang kanilang tahanan kahit ito ay

winasak ng mga Hapones.

_______10.Mapait na karanasan ang dinanas ng mga Pilipino sa panahon ng

Hapones.

PAGSANAYAN MO

6

 Maraming panahanan ang napinsala sa panahon ng Hapones.

 Nagpalipat-lipat ng tirahan ang mga Pilipino dahil sa takot sa mga
Hapones.

Basahin mo ang sitwasyon sa ibaba. Pangatwiranan mo ang iyong sagot.
Hindi nawalan ng pag-asa ang mga Pilipino sa ginawang pananalakay ng mga
Hapones. Itinayo nilang muli ang kanilang tirahan. Kung nabubuhay ka noong
panahon ng Hapones hindi ka rin ba mawawalan ng pag-asa? Bakit?

Tanungin mo ang iyong matandang kamag-anak kung ano ang karanasan
nila noong Ikalawang Digmaang Pandaigdig.

TANDAAN MO

ISAPUSO MO

GAWIN MO

7

A. Panuto: Pagtambalin ang hanay A sa hanay B. Titik lamang ang isulat.

Isulat mo ang iyong sagot sa kuwaderno.

A. B.

_____1. Ikalawang digmaang
Pandaigdig

_____2. Munisipyo, gusali, mga

tanggapan

_____3. Ang magdurugtong sa

magkakalayong panahanan

_____4. Mga tahanang nasunog

_____5. Dahilan ng paglilipat-lipat

ng mga tao.

 a. daan at tulay

b. Disyembre 8, 1941

c. Disyembre 8, 1942

d. panahanan

e. pook pampamahalaan

f. takot

B. Panuto: Gawin mo ang palaisipan.
 Isulat mo ang iyong sagot sa kuwadernong sagutan.

Pababa

1- mga napinsala sa panahon ng digmaan
2- dahilan ng paglilipat-lipat ng tirahan ng mga tao
3- ang buwan ng pagsalakay ng mga hapones

Pahalang

4- mga nasunog dahil sa pagbobomba ng mga Hapones.
5- mga nilipatan ng mga mag-anak upang makaiwas sa mga

Hapones.

PAGTATAYA

8

Sagutin mo ang tanong sa ibaba. Pangatwiranan ang iyong sagot. Sa
palagay mo kung nagtagal dito ang mga Hapones, maayos kaya ang
panahanan? Bakit?

PAGPAPAYAMANG-GAWAIN

 Y

D

B

 N

P

N

T

Binabati kita at matagumpay mong
natapos ang modyul na ito! Maaari mo
na ngayong simulan ang susunod na
modyul.

	Cover_Panahanan sa Panahon ng Hapones
	Panahanan sa Panahon ng Hapones

