

1

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.

ALAMIN MO

GRADE VI

MGA KARAPATAN NG PILIPINAS BILANG ISANG BANSANG

MALAYA

2

Handa ka na ba?

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 hindi maaaring pakialaman

ninuman.

_______3. Ang bansa ay may kapangyarihang 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, ang mga mamamayan nito ay nagtataglay

ng mga karapatan. Ang mga karapatang ito ay ipinagkait sa bansa nang nasasakop pa ito ng

mga dayuhan.

Pag-aralang muli 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

Ano-ano ang karapatan ng isang bansang malaya?

Ano kaya ang mangyayari kung walang karapatan at kalayaang tinatamasa ang

isang bansa?

Ano ang 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 natin kung natatandaan mo ang iyong binasa. Gumuhit ng katulad ng nasa larawan sa

iyong kwaderno 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.

Gumupit ng mga balita tungkol sa mga gawain ng Pilipinas bilang isang malayang bansa.

Idikit ang mga ito sa iyong kuwaderno.

 PAGTATAYA

PAGPAPAYAMANG GAWAIN

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

Samahan ng Bansang Nagkakaisa o

United Nations (UN).

Ang mga gusaling pambayan tulad ng

paaralan, kampo at kutang militar at

embahada ang pag-aari ng bansa.

Ang Pilipinas ay hindi 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

Maaari mo na ngayong simulan ang susunod na

modyul.

