

H
E
K
A
S
I

6

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

Distance Education for Elementary Schools

SELF-INSTRUCTIONAL MATERIALS

MGA KARAPATAN NG PILIPINAS
 BILANG ISANG BANSANG MALAYA

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 VI

MGA KARAPATAN NG PILIPINAS BILANG
ISANG BANSANG MALAYA

Pagmasdan ang larawan tungkol sa pagpapahayag ng kalayaan ng ating

bansa.
Ang bansang Pilipinas ay nagtamo ng kalayaan noong Hunyo 12, 1898.

Sa unang pagkakataon tayo ay nagkaroon ng soberanya. Pero ito ay nawala
nang tayo ay sinakop ng mga Amerikano.

 Noong Hulyo 4, 1946, ipinagkaloob naman ng Estados Unidos ang
pinakamimithing kalayaan ng bansa. Nagkaroon muli tayo ng tunay na
soberanya.

Malaya na nga ba ang Pilipinas?

Sa araling ito, aalamin mo ang mga karapatang tinamo ng Pilipinas nang
ito ay maging ganap na malaya.

Game ka na ba?

ALAMIN MO

2

Isulat  kung soberanyang panlabas ang isinasaad ng pangungusap

at  kung soberanyang panloob.

_______1. Hindi maaring utusan o diktahan ng mga bansang banyaga ang

pinuno ng bansang malaya kung paano lulutasin ang mga
suliranin nito.

_______2. Ang kabuhayan at pamahalaan ng bansa ay di maaaring

pakialaman ninuman.

_______3. Ang bansa ay may kapangyarihan magpasya sa paraan ng

pagtatanggol sa bansa.

_______4. Ang pinuno ng bansa ay nagpapatupad ng mga batas sa

nasasakupang teritoryo at mamamayan.

_______5. Ang bansa ang lumilinang ng sariling likas na yaman.

Dahil sa isa nang bansang malaya ang Pilipinas, ito ay nagtataglay ng
mga karapatan. Ang mga karapatang ito ay ipinagkait sa bansa nang nasasakop
pa ito ng mga dayuhan.

Pag-aralan ang paglalahad sa grap at alamin ang mga karapatan ng

bansa nang ito ay ganap nang malaya

PAGBALIK-ARALAN MO

PAG-ARALAN MO

3

Karapatang
makapagsarili

Karapatan sa
pantay na
pagkilala

Karapatang
mamahala

Karapatang
mag-angkin ng
ari-arian

Karapatang
makipag-
ugnayan

Karapatang
ipagtanggol ang
kalayaan

Malaya sa
pakikialam ng
ibang bansa

Tungkuling
huwag
manghimasok sa
gawain ng ibang
bansa

Lahat ng bansa
maliit man o
malaki, anuman
ang paniniwala,
ideolohiya at
sistemang
panlipunan ay
magkakatulad ng
karapatan at
tungkulin

Pangangalaga
sa mga pulo at
mga hangganan
ng bansa

Pagtatalaga ng
mga batas

Lahat ng mga
pag-aaring
saklaw ng
teritoryo ng
bansa

Nagpapadala at
tumatanggap ng
mga sugo,
kumakatawan o
embahador mula
sa ibang bansa

Tungkulin ng
pamahalaan at
samabayanang
Pilipino na
pangalagaan
ang kalayaan ng
bansa

Lahat ng mga
mamamayan ay
maaaring atasan
ng batas na
magkaloob ng
pormal na
paglilingkod
militar o sibil

Mga Karapatan ng Pilipinas
Bilang Isang Bansang Malaya

4

Anu-ano ang mga karapatan ng isang bansang malaya?

Ano kaya ang mangyayari kung walang karapatan at kalayaang

tinatamasa ang isang bansa?

Anong dapat gawin upang manatiling malaya ang ating bansa? Kung

ikaw ay nasa hustong gulang na tutulong ka bang ipagtanggol ang ating bayan?
Kung Oo ang iyong sagot. Magaling!

Tingnan ko kung natatandaan mo ang iyong binasa. Gumuhit ng katulad
ng nasa larawan sa iyong notebook at isulat ang mga karapatan sa loob ng mga
bilog.

Karapatan
ng Bansang

Malaya

PAGSANAYAN MO

5

May iba’t-ibang karapatang tinamo ang bansang Pilipinas nang ito’y

naging ganap na malaya.

Nagkaroon ng kaguluhan sa bansa. Maraming kabataan na ipinatawag
upang umanib sa Hukbong Sandatahan ng Pilipinas na magtatanggol sa bansa.
Kung ikaw ay isa sa ipinatawag, ano ang nararapat mong gawin? Susunod ka
ba o hindi? Bakit?

Isulat ang mukhang kung nasisiyahan ka at  kung nalulungkot
sa ipinapahayag ng bawat pangungusap.

Ang Pilipinas bilang isang bansang malaya ay:

1. maaring diktahan ng mga bansang banyaga tungkol sa suliranin sa
Mindanao ______________.

2. hindi maaring panghimasukan o pakialaman ninuman__________.

3. nakapagpapayaman sa paglinang ng mga pinagkukunang yaman

ng bansa____________.

4. maaring mang-angkin ng lahat ng saklaw ng teritoryo ng
bansa____________.

5. dapat sumunod sa batas ng ibang bansa______________.

TANDAAN MO

ISAPUSO MO

GAWIN MO

6

Isulat kung anong karapatan ng Pilipinas ang isinasaad ng pangungusap sa

bawat bilang. Isulat ang titik lamang

PAGTATAYA

May karapatan ang Pilipinas na
atasan na magkaloob ng personal
na paglilingkod na militar o sibil ang
mga mamamayan nito.

Nagpapadala ang Pilipinas ng
sugo, kinatawan o embahador sa
ibang bansa.

Ang Pilipinas ay nakikilahok sa
pagbibigay-pasya sa isang isyu sa
Samahang ng Bansang
nagkakaisa.

Ang mga gusaling pambayan tulad
ng paaralan, kampo at kutang
militar at embahada ang pag-aari
ng bansa.

Ang Pilipinas ay di-maaaring
panghimasukan o pakialaman ng
ibang bansa!

1.

2.

3.

4.

5.

a. karapatang makapagsarili

b. karapatan sa pantay na

pagkilala

c. karapatang mamahala sa

nasasakupan

d. karapatang mag-angkin

ng ari-arian.

e. karapatang makipag-

ugnayan

f. karapatang ipagtanggol

ang kalayaan

7

Gumupit ng mga balita tungkol sa mga gawain ng Pilipinas bilang isang

malayang bansa. Idikit ang mga ito sa iyong kuwaderno.

PAGPAPAYAMANG GAWAIN

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

Lahat ng
mga pag-
aaring
saklaw ng
teritoryo ng

Mga
Karapatan

ng
Pilipinas
Bilang

Karapatan
g
mamahala

Karapatan
g mag-
angkin ng
ari-arian

Tungkulin
ng
pamahalaa
n at
sambayan

Karapatan
g
ipagtanggo
l ang
kalayaan

Karapatan
g makipag-
ugnayan

Nagpapad
ala at
tumatangg
ap ng mga
sugo

Pangangal
aga sa
mga pulo
at mga
hangganan

	32_Cover
	32 - Mga karapatan ng pilipinas bilang isang bansang malaya2
	ALAMIN MO
	PAG-ARALAN MO
	PAGBALIK-ARALAN MO
	PAGSANAYAN MO
	GAWIN MO
	TANDAAN MO
	ISAPUSO MO
	PAGTATAYA

