
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 IKATLONG REPUBLIKA

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
IKATLONG REPUBLIKA

Pagmasdan mo ang nasa larawan.

Anu-ano ang alam mo tungkol sa Iskwater?

Napag-aralan mo ang mga kaguluhan at pinsalang dulot ng digmaan.

Maraming mga panahanan ang nasira. Dahil dito may mga ilang taga probinsiya
na inaakalang mabuti ang magiging kalagayan nila sa Kamaynilaan ang
lumuwas at nakipagsapalaran dito. Ngunit di sila nagkamit ng mabuting
pamumuhay lalo na sa panirahan. Dumami nang dumami ang nanirahan at
nagkaroon ng pook iskwater.

Sa modyul na ito matututuhan mo ang ginawang hakbang ng pamahalaan

upang malutas ang suliranin sa panahanan at tirahan ng mga tao.

ALAMIN MO

2

Game ka na ba?

Bago mo simulan ang pag-aaral sa bagong aralin, magbalik-aral ka muna.

Panuto: Pagtambalin mo ang hanay A sa hanay B.
 Titik lamang ang isulat.
 Isulat mo ang iyong sagot sa kuwaderno sagutan.

Hanay A Hanay B

_____1. Mga napinsala sa

panahon ng digmaan

_____2. Mga nawasak sa

panahon ng digmaan

_____3. Dahilan ng paglilipat-lipat

ng mga tao sa panahon
ng digmaan

_____4. Mga lugar na pinuntahan

ng mga tao upang
makaiwas sa mga
Hapones

_____5. Ang araw ng sumalakay

ang mga Hapones

A. Disyembre 8, 1941

B. Disyembre 8, 1942

C. Lalawigan

D. Panahanan

E. Takot

F. Tulay

PAGBALIK-ARALAN MO

3

Pansinin mo ang pag-uusap ng dalawang magkaibigan:

“Alam mo ba na

maraming tahanan
ang napinsala noong
panahon ng Hapon?”

“Kaya naman nagbalik sa kani-kanilang
pook ang mga taong may nasirang tahanan
at tumulong ang People’s Homesite and
Housing Corporation (PHHC) at
nakapagpatayo sila ng murang bahay.”

“Ang mga taga lalawigan ay nagsilipat sa
pook ng Maynila at Lungsod ng Quezon
at nagpatayo ng kahit anong masisilungan
sa mga bakanteng lote, ilalim ng tulay, o
kaya ay tabing ilog, estero.

“Inaakala nila madali silang makakita sa
lungsod ng hanapbuhay. At ang nangyari
dumami nang dumami ang mga tao at
iskwater ang tawag sa kanila.”

“Kaya naman itinatag ang Pambansang
Pangasiwaan ng Paglilipat-tirahan at
pagsasaayos (NARRA).”

“Ito ang humikayat sa mga mamamayan
na lumipat ng tahanan sa mga pook na di-
gaanong masikip ang populasyon.”

“May dala akong larawan. Dito ay
tumulong ang pamahalaan sa mga
mamamayan na isaayos ang kanilang
tirahan. Ang People’s Homesite and
Housing Corporation (PHHC),”

PAG-ARALAN MO

4

“Ang Rehabilitation and Finance
Corporation (RFC) sa pamamagitan ng
pagpapahiram ng pera sa mga nais
magpatayo ng bahay.”

Tanong:

1. Paano nagkaroon ng pook iskwater?
2. Saan-saan sila makikita?
3. Paano tinutulungan ng pamahalaan ang mga tao na magkaroon ng

bahay?

Naunawaan mo ba ang pinag-usapan ng dalawang magkaibigan?
Narito ang isang graphic organizer. Kopyahin at lagyan mo ng tamang

salita sa bawat bilog. Naririto ang mga salita.

 Mga napinsalang tahanan

 Pook iskwater

 Mga nais magkabahay

 People’s Homesite and Housing Corporation (PHHC)

 Pambansang Pangasiwaan ng Paglilipat – tirahan (NARRA)

 Rehabilitation and Finance Corporation (RFC)

Suliranin
Sa Panahanan

Tumulong sa
suliranin sa
Panahanan

5

Panuto: Isulat ang mga nawawalang titik sa kahon upang mabuo ang
tamang sagot. Isulat mo ang sagot sa iyong kuwaderno.

1. Nagkaroon ng pagbabago sa _______ matapos ang Ikalawang

Digmaang Pandaigdig.

2. Ang tawag sa mga nakatira sa hindi nila lupa ______

3. Layunin ng PHHC na pagkalooban ang mga mamamayan ng murang

_______.

4. Ang NARRA ang nangangasiwa sa ______ sa iba’t-ibang pook tirahan

ng mga pamilyang walang sariling lote.

5. Ang ___________ ang tumutulong sa pagpapabuti ng panahanan ng

mga mamamayan.

6. Sa _______________ makikita ang mga pook iskwater.

7. Ang __________ ay isa sa mga lungsod na pinupuntahan ng mga taga

lalawigan.

PAGSANAYAN MO

P N H N N

 K W T R

P G L P T

P B H Y

P M H L N

 L L M G T L Y

M Y N

6

8. Ang ________________ay isa sa mga dahilan kung bakit
nagpuntahan sa lungsod ang mga taga lalawigan.

9. Ang _______ ang nagpapahiram ng pera sa mga tao upang

makapagpatayo ng bahay.

10. Ang __________ ay nangangasiwa sa mga paglilipat sa mga tao sa

mga pook na walang gaanong tao.

 Nagkaroon ng pagbabago sa panahanan sa panahon ng Ikatlong
Republika.

 Tumutulong ang pamahalaan sa pagsasaayos na muli ng mga
pamahalaan.

Pangatwiranan mo ang pangungusap sa ibaba.

Kailangan ang tulong ng mga iskwater mula sa pamahalaan.

Gumuhit ka ng iba’t-ibang uri ng panahanan.

TANDAAN MO

ISAPUSO MO

GAWIN MO

R C

N R R

M G H N P B H Y

7

Handa ka na ba sa pagsusulit?

A. Panuto: Lagyan ng tamang salita ang bawat palaisipan na may kinalaman

sa panahanan sa panahon ng Ikatlong Republika. Isulat mo ang
sagot sa iyong kuwaderno.

PAHALANG

1. Ang lugar na masisikip at barung-barong ang tirahan na hindi kanila
ang lupain.

2. Ang tulong na ipinagkakaloob ng PHHC upang maisaayos na muli ang

napinsalang tirahan.

3. Ang tumutulong sa mga mamamayan upang maisaayos ang

panahanan.

PABABA

4. Ang naging sanhi ng pagkawasak ng mga panahanan.
5. Ang panahanang nakaakit sa mga taga-lalawigan.

PAGTATAYA

P M H L

D

N

G

S

N

Y B P

 T R

4.

5.

3.

2.

1.

8

B. Panuto: Pagtambalin ang hanay A sa hanay b.
 Titik lamang ang isulat. Isulat mo sa notebook ang iyong sagot.

Hanay A Hanay B

____1. Ang ahensiya ng pamahalaan
na tumutulong sa murang
pabahay

____2. Ang isa sa mga lungsod na

pinaglipatan ng mga taga
lalawigan

____3. Ang dahilan ng pagdami ng

mga iskwater

____4. Ang ahensiya ng pamahalaan

na nangangasiwa sa paglilipat
ng tirahan

____5. Ang ahesiya ng pamahalaan

na nagpapahiram ng pera sa
nais magpatayo ng bahay.

 A. Maynila

B. Makapaghanapbuhay

C. Iskwater

D. NARRA

E. PHHC

F. REC

Ilarawan mo ang inyong sariling panahanan.

PAGPAPAYAMANG-GAWAIN

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

	Cover_Panahanan sa panahon ng Ikatlong Republika
	Panahanansa Panahon ng Ikatlong Republika

