
Kagawaran ng Edukasyon Republika ng Pilipinas

May-akda
Marites B. Cruz
Julia T. Gorobat
Norma C. Avelino

Editor
Florencia C. Domingo, PhD

PAG-AARI NG PAMAHALAAN
HINDI IPINAGBIBILI
INILAAN PARA SA

Distrito/Paaralan: ______________________________
Dibisyon: _____________________________________
Unang Taon ng Paggamit: _______________________
Pinagkunan ng Pondo (pati taon): _________________

Binagong Edisyon 6
GOP - Textbook Funds

Yaman ng Pilipinas 6
Batayang Aklat sa Heograpiya, Kasaysayan, at Sibika 6

Binagong Edisyon 2010
Muling Limbag 2014

ISBN: 978-971-0421-30-5
Karapatang-Ari © 2007
EdCrisch International, Inc.

Ang aklat na ito ay pag-aari ng EdCrisch International, Inc. at alin mang
bahagi nito ay hindi maaaring ilathala sa anumang anyo nang walang nakasulat na
pahintulot ng tagapaglathala.

Inilimbag ng:

EdCrisch International, Inc.
5059 Filmore St., Cor. Arellano St.,
Palanan, Makati City
Tel. No. (02) 407-5953; 834-1334
email: info@edcrisch.com

iii

PAUNANG SALITA

Ang batayang aklat na ito, Yaman ng Pilipinas 6, ay inihanda para sa mga
batang mag-aaral ng Heograpiya, Kasaysayan at Sibika sa Ikaanim na Baitang.

Ang aklat ay binubuo ng limang yunit na may iba’t ibang aralin para sa paglinang
ng mga kasanayang itinakda ng 2002 Basic Education Curriculum.

Sa Unang Yunit ng aklat ay matatanto ang kahalagahan ng populasyon,
kalusugan, at edukasyon, ang pagkilala sa tao bilang pinakamahalagang yaman ng
bansa, at masusuri ang mga bumubuo sa sambayanang Pilipino. Matatalakay rin
ang tungkol sa mga pagpapahalaga at paniniwala ng mga Pilipino.

Mapag-aalaman sa Ikalawang Yunit ang heograpiya ng Pilipinas, ang
kahalagahan ng teritoryo at lokasyon ng bansa, gayundin ang wastong pangangalaga
sa kalikasan at mga likas na yamang biyaya ng Maykapal. Mapahahalagahan ang
matalinong pagpapasya sa paggamit at pagtulong sa pangangalaga ng likas na
yaman.

Sa Ikatlong Yunit ay matatalakay ang pag-unlad ng pamahalaan ng bansa at
mamamayang Pilipino sa iba’t ibang panahon at ang mga uri ng pamahalaan sa
iba’t ibang bahagi ng daigdig, ang mahahalagang katangian ng bansang demokratiko,
sistemang pampulitika ng Pilipinas, at kahalagahan ng pamahalaan sa isang bansa.
Higit ding mauunawaan ang halaga ng mga karapatan at kalayaan upang
mapangalagaan ang mga ito.

Makikilala nang lubusan ang dalawang uri ng soberanya ng ating bansa sa
Ikaapat na Yunit. Mababatid din ang mga karapatang tinatamasa ng Pilipinas
bilang malayang bansa at ang mga pagtatanggol ng mga makabayang Pilipino laban
sa mga dayuhang mananakop. Sa yunit ding ito ay mapag-aaralan ang pakikipag-
ugnayan ng bansang maunlad at papaunlad gayun din ang mga samahang
pangrehiyon at pandaigdig.

Sa Ikalimang Yunit ay masusuri ang pagsisikap ng pamahalaan at mamamayan
upang mapatatag ang ating bansa. Malalaman dito ang mga paraan ng pagiging
produktibo, pagpapaunlad at pangangalaga sa sarili, wastong paggamit ng mga
kalakal o serbisyo, pagtitipid ng enerhiya, at paglutas sa pambansang suliranin na
makatutulong sa pagpapaunlad ng ating bansa ayon sa taglay na kakayahan.

 Mga May-akda

iv

Nilalaman

YUNIT I PILIPINO SA PAGSIBOL NG BANSA
Kabanata 1 Populasyon ng Bansa

Aralin 1 Katangian ng Populasyon: Malusog at Matalinong
Mamamayan...2

Aralin 2 Populasyon ng Pilipinas.. 5
Aralin 3 Distribusyon at Kapal

ng Populasyong Urban at Rural 11
Aralin 4 Pandarayuhan .. 15

Kabanata 2 Mga Pilipino na Bumubuo sa Bansa
Aralin 5 Pagka-Pilipino .. 21
Aralin 6 Iba’t Ibang Pangkat Etniko ..24

Kabanata 3 Pagtataguyod ng Tao sa Bansa
Aralin 7 Pagsasaalang- alang sa Kalusugan at Edukasyon32
Aralin 8 Pagpapahalaga at Paniniwala 36
Aralin 9 Mga Tradisyunal na Pagpapahalaga at Paniniwala....39

YUNIT II ANG HEOGRAPIYA NG PILIPINAS
Kabanata 4 Teritoryo ng Bansa

Aralin 10 Hangganan at Lawak .. 43
Aralin 11 Ang Lokasyon ng Pilipinas..49

Kabanata 5 Topograpiya at mga Biyayang Yaman
ng Kapuluan

Aralin 12 Ang Topograpiya at mga Likas na Yaman
ng Pilipinas...52

Aralin 13 Mga Likas na Yaman Ayon sa Uri 57
Aralin 14 Matalinong Paggamit ng mga Likas na Yaman.......... 62

Kabanata 6 Pangangalaga sa Teritoryo at mga
Likas na Yaman

Aralin 15 Mga Suliraning Pangkabuhayan 66
Aralin 16 Mga Paraan ng Pangangalaga sa Teritoryo

at mga Likas na Yaman Nito70

v

YUNIT III ANG PAMAHALAAN
 AT ANG MAMAMAYANG PILIPINO
Kabanata 7 Ang Pamahalaan ng Pilipinas

Aralin 17 Ang Pamahalaan at Layunin sa Pagtatatag Nito76
Aralin 18 Mga Uri ng Pamahalaan ...83
Aralin 19 Mga Katangian ng Bansang Demokratiko88
Aralin 20 Sistemang Pampamahalaan ng Pilipinas91
Aralin 21 Kahalagahan ng Pamahalaan96

Kabanata 8 Ang Mamamayang Pilipino
Aralin 22 Ang Mamamayan ng Pilipinas99
Aralin 23 Ang Karapatan at Kalayaan

ng mga Mamamayang Pilipino104
Aralin 24 Mga Tungkulin o Pananagutan

ng Mamamayang Pilipino 111
Aralin 25 Paraang Nakatutulong sa Pangangalaga

ng mga Karapatan .. 115
Aralin 26 Mga Pangyayaring Nakahahadlang

sa Pagtatamasa ng mga Karapatan 119
Aralin 27 Kahalagahan ng Pagtatamasa

ng mga Kalayaan at Karapatan ng Tao124

YUNIT IV PAGPAPAHALAGA SA KALAYAAN
 AT SOBERANYA NG PILIPINAS
Kabanata 9 Ang Soberanya ng Bansa

Aralin 28 Ang Kahalagahan ng Panloob at Panlabas
na Soberanya ng Pilipinas127

Aralin 29 Mga Karapatang Tinatamasa ng Pilipinas132
Aralin 30 Pagbawi ng Kalayaan mula sa mga Espanyol136
Aralin 31 Pagkamit ng Kalayaan mula sa Amerikano142
Aralin 32 Pagtatanggol sa mga Hangganan
 at Teritoryo ng Bansa ..147

Kabanata 10 Pakikipag-ugnayan ng Pilipinas sa
 Iba’t Ibang Bansa

Aralin 33 Pakikipag-ugnayan ng Pilipinas sa Ibang Bansa
sa Iba’t Ibang Panahon ...150

Aralin 34 Kalagayan ng Pakikipag-ugnayan ng Pilipinas
sa mga Bansang Maunlad at Papaunlad154

Aralin 35 Kontribusyon ng Pilipinas sa mga Samahang
Panrehiyon at Pandaigdig158

vi

Aralin 36 Mga Kabutihang Dulot sa Pilipinas ng Pagsapi
sa mga Samahang Panrehiyon at Pandaigdig162

YUNIT V PAGSISIKAP NG MAMAMAYAN
 AT PAMAHALAAN SA PAGPAPATATAG

 NG BANSA
Kabanata 11 Paraan ng Pagtataguyod

sa Kaunlaran ng Bansa
Aralin 37 Mga Palatandaan ng Kaunlaran165
Aralin 38 Katangian ng Isang Maunlad na Bansa169

Kabanata 12 Paraan ng Pagpapabuti ng Edukasyon
Aralin 39 Mga Patakaran at Programang Pangkabuhayan

ng Pamahalaan ..174
Aralin 40 Mga Paraan para sa Pagpapabuti ng Edukasyon ...178
Aralin 41 Mga Paraan ng Pagpapaunlad ng Agham at

Teknolohiya...182

Kabanata 13 Pagiging Produktibo
Aralin 42 Kahulugan ng Pagiging Produktibo186
Aralin 43 Pagiging Produktibo ng Tao191
Aralin 44 Pagtitiwala sa Sariling Kakayahan195
Aralin 45 Katangian ng Taong may Tamang

Saloobin sa Paggawa ..199
Aralin 46 Pangangalaga sa Sarili ..202
Aralin 47 Katangian ng Matalinong Mamimili205
Aralin 48 Paraan ng Wastong Paggamit

ng mga Kalakal at Paglilingkod...............................208
Aralin 49 Pagtangkilik sa Sariling Produkto212
Aralin 50 Muling Paggamit ng Bagay na Patapon Na215
Aralin 51 Enerhiya: Salik ng Kaunlaran219
Aralin 52 Pagpapanatili at Pagpapaunlad
 sa Kultura ng Bansa..222
Aralin 53 Paglutas ng mga Pambansang Suliranin224
Aralin 54 Mga Proyekto sa Paglutas
 ng Pambansang Suliranin228

Talahuluganan ...231

Talasanggunian ...233

1

Kabanata 1 Populasyon ng Bansa

Sa mga iniisip, desisyon, at layunin ng tao nakasalalay ang magiging katayuan
ng bansa. Ang tamang kaisipan at mabuting layunin at gawa ang nagbibigay ng
dangal sa tao. Mahalagang maibigay ang mga pangangailangan ng tao upang ang
bawat isa ay maging produktibo o kapaki-pakinabang.

Ang Pilipinas ay maituturing na mapalad sa pagkakaroon ng malaking bilang
ng yamang tao. Ang yamang tao ang tagapagbuo at tagapamahala ng bansa.
Subalit hindi ang bilang ng tao ang mahalaga upang umunlad ang isang bansa.
Higit na mahalaga ang uri ng mga mamamayan sa pagkakaroon ng maunlad na
lipunan.

Nakasalalay rin sa mga pagpapahalaga at paniniwala ng mga tao ang tamang
direksyon ng pamumuhay na maghahatid sa kanila sa tagumpay.

Katulad ng ating pinaniniwalaan na ang tao ang pinagkalooban ng Dakilang
Lumikha ng kakayahan upang pangalagaan ang kapaligiran, nararapat ding sikapin
natin na magkaroon ng sapat na lakas at talino upang magampanan ang ating mga
tungkulin. Ang pag-unlad ng isang bansa ay mabilis na matatamo kung ang mga
mamamayan ay may mga kasanayan at talino na kanilang magagamit sa mga
makabuluhang gawain.

YUNIT I
PILIPINO, SA PAGSIBOL NG BANSA

Ang yamang tao ang itinuturing na pinakamahalagang
yaman ng halos lahat ng bansa sa mundo.

2

Bigyan mo ng pansin ang iyong pamayanan. Alamin mo ang kalagayan nito at
ng mga taong naninirahan dito. Maayos ba at malinis ang kapaligiran? Pagmasdan
mo ang mga tao sa kanilang paggawa at pagtupad ng tungkulin. Masasabi mo ba
na sila ay masaya at maunlad? Nasisiyahan ka ba sa iyong nakikita at nararanasan
sa iyong pamayanan?

Kahalagahan ng Pagiging Malusog at Matalino

Ang mga tao ang pinakamahalagang pundasyon ng pag-unlad ng isang bansa.
Nakasalalay ang pag-unlad na ito sa lakas at talino ng mga mamamayan. Magiging
kapaki-pakinabang ang mga mamamayan kung ang bawat isa ay malusog at
matalino.

Pangunahing pangangailangan ng tao na magtaglay ng malusog na
pangangatawan at katalinuhan upang maging produktibo at magkaroon ng
kakayahang mabuhay tungo sa kaunlaran at kapayapaan.

Makikita sa kalagayan ng mga mamamayan sa bansa ang katayuan ng
pamumuhay. Kapag naghihirap ang mga tao, gayundin ang bansa. Mahalagang
may pinagkukunang kabuhayan ang mga mamamayan para magapi ang kahirapan.

Aralin 1 Katangian ng Populasyon:
 Malusog at Matalinong Mamamayan

Alamin mo

Magsimula ka

Mahalagang magkaroon ng malulusog at matatalinong mga
mamamayan dahil ang tao ang sandigan ng isang bansa.

3

A. Sabihin kung alin sa mga sumusunod ang mga katangian ng malusog at
matalinong mamamayan. Isulat ang sagot sa iyong papel.
1. maliksing kumilos 6. masakitin
2. masayahin 7. may kritikal na kaisipan
3. bugnutin 8. nilulutas nang tama ang suliranin
4. malawak ang pang-unawa 9. malungkutin
5. maingat 10. madaling mapagod

B. Tignan ang mga larawan at tukuyin ang mga hanapbuhay ng mga nakalarawan.
Piliin ang mga sagot sa hanay na katapat ng bawat larawan at isulat sa sagutang
papel ang paliwanag para sa mga kahalagahan nito.

Ang malusog at matalinong manggagawa
ang tunay na yaman ng bansa.

Isagawa mo

masayahin
masungit
mabilis magkwenta
madaling mapagod

may kasanayan
madalas mahilo
mabilis magtrabaho
maayos at tama ang
pamamaraan

Dahil ang mga tao ang sandigan ng bansa, nararapat na ingatan at alagaan nila
ang kanilang sarili. Higit sa lahat, pangunahin ang kalusugan sapagkat ang malusog
na tao ay lubos na maaasahan sa paggawa at pagpapaunlad ng kabuhayan. Kung
mahina at sakitin ang mga tao, hindi sila lubos na makapag-aambag sa lipunan
bagkus ay magiging pasanin pa ng pamahalaan.

Katulad ng kalusugan, ang katalinuhan ng tao ay mahalaga sa bansa.
Kadalasan, ang matatalinong mamamayan ay mapamaraan. Ang pagiging
mapamaraan ay makatutulong upang mapabilis ang pag-unlad ng isang bansa.

Inaasahang malawak ang pang-unawa at may disiplina ang mga taong
matatalino. Madali nilang nauunawaan ang mga dapat gawin at may kakayahan
silang malutas ang mga suliranin sa paggawa.

4

Makilahok sa isang pangkatang gawain. Magkaroon ng bahaginan ng kaalaman
at karanasan sa pagsagot sa sumusunod na mga tanong.
1. Paano magkakaroon ng malulusog at matatalinong mamamayan ang ating

bansa?
2. Anu-ano ang maaari mong gawin ngayon upang mapaghandaan ang iyong

kinabukasan?

mapagmahal sa mga bata
matiyaga sa gawain
masayang ginagawa ang mga tungkulin
marunong makipag-ugnayan sa komunidad

madalas lumiban sa mga gawain
walang sariling desisyon
epektibo at maaasahan
may pagsasaalang-alang sa mga
nasasakupan
masipag sa pagtupad sa tungkulin

mahusay magpagaling sa maysakit
sumisingil ng labis
patuloy sa pagsasaliksik ng mga
bagong kaalaman

Bigyang pansin at suriin

Mahalagang maging malulusog at matatalino ang mga tao sa bansa. Dahil
sa mga katangiang ito, sila ay maaasahang makatutulong upang paunlarin at
patatagin ang bansa.

Matatamo ng mga tao ang kalusugan at katalinuhan na kailangan upang
mabuhay nang maayos, masaya, at may kapayapaan kung sila ay patuloy
na mag-aaral at magsisikap na pagbutihin ang ginagawa. Kasabay nito ay
ang maingat na pangangalaga ng katawan.

Subukan mo

Ilarawan ang mamamayang malusog at matalino. Isulat sa papel ang mga
katangiang bunga nito. Ibahagi ito sa iyong kamag-aral.

Kaya mo ito!

5

Awitin ang himig na magpapakilala sa ating lahing Pilipino.

Ano ang sinasabi ng awit tungkol sa Pilipino?
Ano ang nadarama mo kapag naiisip mo na ikaw ay isang Pilipino?
Sa paanong paraan maipakikita ang pagiging tunay na Pilipino?

Bilang ng Populasyon

Ang lahat ng Pilipinong naninirahan sa buong kapuluan ng Pilipinas ang siyang
bumubuo ng populasyon ng Pilipinas.

Populasyon ang tawag sa kabuuang dami o bilang ng mga taong sama-samang
naninirahan sa isang bansa o lugar. Anuman ang edad, kasarian, at katayuan sa
lipunan, ang bawat tao ay kasali at bahagi ng populasyon ng kanyang bansa.

Ang populasyon ng Pilipinas ay malalaman natin mula sa National Statistics
Office (NSO). Sa ulat nito sa populasyon ng ating bansa, makikita ang mabilis na
pagdami ng bilang ng tao. Tingnan ang talahanayan sa kabilang pahina.

Aralin 2 Populasyon ng Pilipinas

Magsimula ka

Alamin mo

Ako Ay Pilipino
Likha ni George Magsakay Canseco

Ako ay Pilipino ang dugo’y maharlika,
Likas sa aking puso, adhikaing kay ganda
Sa Pilipinas na aking bayan
Lantay na Perlas ng Silanganan
Wari’y natipon ang kayamanan ng Maykapal
Bigay sa ‘king talino, sa mabuti lang laan,
Sa aki’y katutubo ang maging mapagmahal.

Ako ay Pilipino, ako ay Pilipino
Isang bansa, isang diwa, ang minimithi ko
Sa bayan ko’t bandila, laan buhay ko’t diwa
Ako ay Pilipino, Pilipinong totoo.

Ako ay Pilipino, ako ay Pilipino
Taas noo kahit kanino, ang Pilipino ay ako!

6

Talahanayan 1: Paglaki ng Populasyon

Pinagkunan: National Statistics Office, 2007
Ilan ang nadagdag sa populasyon pagkaraan ng bawat limang taon?

Ang Tatlong Pinakamataong Lugar Ay nasa Luzon

Mahigit kalahati (56.27 porsyento) ng kabuuang populasyon noong 2007 ay
nakatira sa Luzon na may walong rehiyon. Ang sumunod ay sa Mindanao (24.37
porsyento) na may anim na rehiyon at sa Visayas (19.38 porsyento) na may tatlong
rehiyon lamang.

Sa mga rehiyon na bumubuo sa kapuluan ng Pilipinas, ang Katimugang Taga-
log (Rehiyon 4 - A at B) ang may pinakamalaking bilang ng populasyon sa taong
2007. Ang Katimugang Tagalog ay nakapagtala ng kabuuang populasyon na
14,317,546 katao na may kabuuang 16.17 porsyento ng populasyon ng Pilipinas.
Pumapangalawa ang National Capital Region (NCR) na may 11,566.325 katao o
13.60 porsyento ng populasyon. Ang Gitnang Luzon (Rehiyon 3) ay pumapangatlo
sa bilang na 9,709,177 katao o 10.96 porsyento ng populasyon ng Pilipinas. Sa
kabuuan, ang mga rehiyong ito ay may saklaw na 40.73 porsyento ng kabuuang
populasyon.

Alamin ang populasyon sa mga rehiyon sa taong 2007.

Populasyon ang tawag sa
bilang ng mga taong sama-
samang naninirahan sa isang
lugar.

Taon Bilang

1990 60, 703, 206
1995 68, 616, 536
2000 76, 506, 928
2005 84, 610, 000
2007 88, 566, 732

Talahanayan 2: Distribusyon ng Populasyon sa Bawat Rehiyon: 2007
Rehiyon Populasyon Porsyento

Philippines 88,564,453 100.00
NCR 11,566,325 13.60
CAR 1,520,847 1.72
Region I (Ilocos Region) 4,546,789 5.13
Region II (Cagayan Valley) 3,051,487 3.46
Region III (Central Luzon) 9,709,177 10.96
Region IV-A (CALABARZON) 11,757,755 13.28
Region IV-B (MIMAROPA) 2,559,791 2.89
Region V (Bicol Region) 5,106,160 5.77
Region VI (Western Visayas) 6,843,643 7.73
Region VII (Central Visayas) 6,400,698 7.23
Region VIII (Eastern Visayas) 3,915,140 4.42
Region IX (Zamboanga Peninsula) 3,230,094 3.65
Region X (Northern Mindanao) 3,952,437 4.46
Region XI (Davao Region) 4,159,469 4.70
Region XII (SOCCSKSARGEN) 3,830,500 4.32
ARMM 4,120,795 4.65
CARAGA 2,293,346 2.59

 Pinagkunan: National Statistics Office, 2007

7

Paglaki ng Populasyon

Ang Pilipinas ay kabilang sa mga bansang may mabilis na paglaki ng populasyon.
Habang lumalaki ang bilang ng populasyon, mapapansin na dumarami din ang mga
problemang may kaugnayan dito, tulad ng pagsisikip, maruming kapaligiran,
populasyon, krimen, kawalan ng trabaho, kahirapan at iba pa. Ang suliraning ito
ay nakakaapekto rin sa kalidad ng edukasyon at serbisyo publiko at nagdudulot
din ng matinding kahirapan. Karamihan sa mga pamilyang dumaranas ng kahirapan
ay yaong may maraming anak. Tunay na mahalaga ang bilang ng populasyon ng
isang bansa sa pagkakaroon ng mapayapa at masaganang pamumuhay ng kanyang
mamamayan.

May kaugnayan ang patuloy na pagdami ng populasyon sa naging pag-unlad
ng medisina at siyensya. Ang mga makabagong paraan sa larangan ng panggagamot
at teknolohiya ay nagpabago sa paraan ng pamumuhay ng tao. Malawak at laganap
ang impormasyon at advertisement ng media para sa mga tamang paraan ng
pangangalaga ng kalusugan.

Isinusulong din ng pamahalaan ang mga programa sa pagkakaroon ng wastong
nutrisyon at mga gawaing pampalakas ng katawan. Ang mga inang nagpapasuso
ay hinihikayat at ginagabayan upang mabigyang halaga ang breast feeding.
Samantala, ang dating itinuturing na malulubhang sakit ay madali nang nalulunasan
at naiiwasan. Kapag tama ang nutrisyon at husto ang pangangalaga sa katawan,
magiging malusog at ligtas ang maraming tao sa malalang sakit at hahaba ang
kanilang buhay.

Malaki rin ang kaugnayan ng kultura sa pagdami ng populasyon. Para sa mga
Pilipino, ang pagkakaroon ng maraming anak ay maituturing na kayamanan.
Nakatalaga rin sa ating batas na ipinagbabawal ang aborsyon. Iginagalang sa
Pilipinas ang piniling paraan ng mag-asawa tungkol sa agwat at dami ng mga anak.
Ang iba’t ibang pananampalataya o relihiyon ay may kani-kanyang paniniwala
tungkol sa paraan ng pagpaplano ng pamilya. Para sa iba, ang ilang artipisyal na
pamamaraan upang mapigilan ang pag-aanak ay hindi dapat pahintulutan. Ang
lahat ng ito ay may kaugnayan sa patuloy na paglaki ng populasyon.

Mapipigilan ang mabilis na paglaki ng populasyon kung ang mga mamamayan
ay magkakaroon ng kamulatan sa tamang pagpaplano ng pamilya. Kailangan din
na ang bawat magulang ay may disiplina at kakayahang harapin ang responsibilidad
sa mga anak.

Bilis ng Paglaki ng Populasyon

Ang mabilis at patuloy na paglaki ng populasyon sa Pilipinas ay pinatutunayan
ng mga datos ng populasyon sa bawat sampung taon na ipinakikita sa Talahanayan
3. Batay sa naitalang pagsesenso sa pagitan ng taong 1990 hanggang 2000,
nadagdagan ng 15,803,722.00 ang populasyon. Ito na ang pinakamataas kung
ikukumpara sa mga naunang naitala kaugnay ng bilis ng paglaki ng populasyon.
Sa pagitan ng taong 1960 at 1970, ang inilaki ng populasyon ay 9,596,801. Mula

8

naman noong 1970 hanggang 1980, malaki ang karagdagang populasyon na umabot
sa 11,413,974. At noong 1980 hanggang 1990, ang naitalang karagdagan sa
populasyon ay 12,604,746.

Hanggang sa kasalukuyan ay patuloy sa mabilis na paglaki ang ating populasyon.
Sa loob pa lamang ng pitong taon mula 2000 hanggang 2007 ay may 12,059,804
na ang naitatalang karagdagan sa populasyon. Pagsapit ng taong 2010, maaaring
mas higit sa 16,000,000 ang madaragdag sa populasyon ng Pilipinas sa loob ng
sampung taon.

Distribusyon at Kapal ng Populasyon

Ang isang katangian ng populasyon ng Pilipinas ay ang hindi pantay na
distribusyon nito sa iba’t ibang lugar sa bansa. Maraming dahilan kung bakit iba’t
ibang lugar ang pinipiling maging pook panirahan ng mga tao.

May mga lugar na malawak ngunit madalang ang mga taong naninirahan. Sa
ibang lugar naman ay maliit lamang ang sukat ng lupang matitirhan at nagsisikip
dahil sa dami ng mga taong nakatira. Nasa Talahanayan 4 ang impormasyon
tungkol sa kapal ng populasyon sa bawat rehiyon.

Para malaman ang kapal ng populasyon, dapat na hatiin ang sukat ng lupain sa
bilang ng dami ng tao. Halimbawa, kung ang sukat ng lugar ay 500 kilometro
kwadrado at ang bilang ng populasyon dito ay 50,000 ang magiging kapal ng
populasyon ay 100.

Kapal ng Populasyon 50,000
Populasyon Sukat ng lugar 500

Dulot ng makabagong siyensya at progresibong sistema
ng edukasyon, bumababa ang bilang ng namamatay.

Pinagkunan: National Statistics Office, 2007

Taon Populasyon Dagdag na Populasyon

1960 27,087,685
 9,596,801.00

1970 36,684,486
 11,413,974.00

1980 48,098,460
 12,604,746.00

1990 60,703,206
 15,803,722.00

2000 76,506,928

= =100

9

Sa anumang patakaran at pagpapasya ng pamahalaan, laging isinasaalang-
alang ang dami ng mga tao sa iba’t ibang lugar. Kailangang malaman ang
distribusyon ng populasyon para sa maayos at sapat na paghahatid ng mga serbisyo
at tulong na ibinibigay ng pamahalaan.

A. Gumawa ng bar graph sa graphing paper. Ipakita ang laki at bilis ng pagdami
ng populasyon. Pagbatayan ang mga datos o tala sa Talahanayan 1. Narito
ang halimbawa: Taong 1990 ang bilang ng populasyon ay 60,703,206. Ituloy
ang unang bar graph para sa sagot.

B. Ibigay ang limang rehiyon sa bansa na may:
1. pinakamakapal na populasyon
2. pinakamadalang na populasyon

C. Itala nang sunud-sunod ang kapal ng populasyon ng mga rehiyon sa Pilipinas.
Simulan sa pinakamakapal hanggang sa pinakamadalang.

Isagawa mo

 Laki at Bilis ng Pagdami ng Populasyon

Milyon
 90
 80
 70
 60
 50
 40
 30
 20

1990 1995 2000 2005 2007

Luzon Visayas Mindanao
NCR 17,904 Region VI 331 Region IX 192
CAR 78 Region VII 403 Region X 196
Region I 348 Region VIII 167 Region XI 205
Region II 97 Region XII 170
Region III 450 ARMM 152
Region IV-A 710 CARAGA 106
Region IV-B 86
Region V 281 Average 295

Pinagkunan: National Statistics Office, 2007

Talahanayan 4: Bilang ng Tao sa Bawat Kilometro Kwadradong
 Lupa / Kapal ng Populasyon

10

Ang kalusugan at katalinuhan ay magagamit upang umunlad ang isang bansa.
Lumalaki ang populasyon ng Pilipinas, dahil sa pagbuti ng kalagayan ng
kalusugan ng mga tao.
Iba-iba ang bilang o dami ng mga taong naninirahan sa bawat rehiyon ng
ating bansa.

Makipangkat sa dalawang kamag-aral at bumuo ng triad. Pag-usapan at
talakayin ang inaakalang sagot sa tanong na nasa kahon.

Kung ikaw ang pipili ng limang lugar na dapat tayuan o tirikan ng mga bahay,
saan- saan kaya ito? Bakit dito ang mga lugar na nararapat? Isulat sa notebook
ang iyong sagot.

Lugar Bakit dito?

1. _______________________ _______________________

2. _______________________ _______________________

3. _______________________ _______________________

4. _______________________ _______________________

5. _______________________ _______________________

Bakit mahalagang pag-aralan at suriin ang distribusyon
 at kapal ng populasyon ng bawat rehiyon sa Pilipinas?

Bigyang pansin at suriin

Subukan mo

Kaya mo ito!

11

Aralin 3 Distribusyon at Kapal
 ng Populasyong Urban at Rural

 Alam mo na marahil kung saang rehiyon nabibilang ang lugar na iyong tinitirhan.
Maaaring sa lugar na ito ay kakaunti lamang ang naninirahan o maaaring nagsisikip
dahil sa dami ng tao. Anuman ang kalagayan ng populasyon sa iyong lugar, may
maganda at di-magandang dulot ang sobrang laki o liit ng populasyon.

Naiisip mo ba kung anu-ano ang mga ito?

Ang tao ay lakas ng bansa kung kaya’t mahalagang mapag-aralan ang
balangkas ng populasyon ayon sa gulang at kasarian. Ang katayuan ng populasyon
ayon sa gulang at kasarian ay magtatakda sa dapat na pangangailangan ng bansa.
Batayan din ito ng paraan ng pamamahala upang tumpak na maharap ang totoong
kalagayan at mga isyu sa bansa.

Ang alin mang pangkat ng populasyon ayon sa kasarian at gulang ay
matatagpuan sa iba’t ibang lugar sa bansa.

Kasarian at Gulang

Sa senso ng populasyon na ginawa noong 2007, nakahihigit nang kaunti ang
bilang ng mga lalaki kaysa mga babae. Sa kabuuan, ang populasyon ng babae ay
43,788,299 samantalang ang populasyon ng lalaki ay 44,757,788. Mas marami
ang mga lalaki na nasa edad na 0-14. Sila ay may kabuuang 16,140,305 at ang
bilang naman ng mga babae ay 15,267.299. Sa nasa edad 15-64 naman, ang
bilang ng lalaki ay 27,031,425 mas malaki lamang nang kaunti sa bilang ng mga
babae na 26,437,409. Ibig sabihin nito, parehong malaki ang bilang ng may
kakayahang maghanapbuhay, gayun din ang may kakayahang magsilang ng
maraming anak na posibleng dumagdag pa sa populasyon ng mga bata.

Sa mga nasa edad na 65 pataas ay mas lamang sa bilang ang mga babae na
may bilang na 2,083,591 kumpara sa bilang naman ng mga lalaki na 1,586,058.

Sa ganitong kalagayan ng populasyon maituturing na “bata” pa rin ang
populasyon ng Pilipinas sapagkat 35.47 porsyento sa kabuuan nito ay mga kabataan
na nasa edad 0-14. Sila ang mga nasa gulang na umaasa upang mabuhay at
makapag-aral.

Ang maaari nang maghanapbuhay o tinatawag na mga lakas paggawa ay nasa
edad 15-64. Sila ang bumubuo ng pinakamalaking bahagi ng ating populasyon na
may kabuuang 60.38 porsyento. Ibig sabihin, malaki ang puwersa ng ating
paggawa. Mas marami ang magiging tagapagtaguyod ng mga bata at matatanda.

Magsimula ka

Alamin mo

12

Maliit na bahagi lamang ng populasyon ang nasa edad 65 pataas. Ito ay umaabot
lamang sa 4.15% na porsyento. Kadalasan, ang ganitong gulang ay mahina na at
mas madalas magkasakit kung kaya’t hindi na masyadong inaasahan para sa mga
gawaing manwal.

Suriin at pag-aralan ang Talahanayan 5 para sa pagkukumpara ng mga bilang
at datos ng populasyon ayon sa kasarian at gulang.

Pinagkunan: National Statistics Office 2007
Aling pangkat at edad ng populasyon ang may pinakamataas na bahagdan?

Ano ang ipinahihiwatig nito?

Populasyong Rural at Urban

Ang mga tao sa bansa ay maaaring naninirahan sa pook rural at urban.
Ang mga lungsod ay pook urban. Mga pook urban din ang mga lugar sa bayan na
may kapal na 500 o higit pa ang naninirahan sa bawat kilometro kwadrado.
Maituturing na makapal ang populasyon sa pook urban dahil maliit ang lugar ngunit
maraming tao ang naninirahan dito. Lapit-lapit ang mga bahay at iba-iba ang uri ng
hanapbuhay ng mga tao. Marami ang mga sasakyan at maingay ang kapaligiran
dahil sa maraming bagay na may kaugnayan sa kanilang gawain o hanapbuhay.

Ang mga lugar na malayo sa kabayanan ay tinatawag na pook rural.
Pangkaraniwan na ang mga tirahan dito ay magkakalayo. Ang mga uri ng
hanapbuhay ng mga taga pook rural ay pangingisda, pagsasaka, pagmimina, at
pagtrotroso. Sila ay nagtatrabaho upang mapakinabangan natin ang ating mga
likas na yaman.

Maituturing na may “batang populasyon” ang Pilipinas.

Talahanayan 5: Populasyon ng Pilipinas Batay sa Kasarian at Gulang

 Edad Bahagdan Bilang ng Lalaki at Babae

0-14 35.47% Lalaki: 16,140,350
Babae: 15,267,299

15-64 60.38% Lalaki: 27,031,425
Babae: 26,437.409

65 pataas 4.15% Lalaki: 1,586,058
Babae: 2,083,591

Talahanayan 6: Populasyon Rural - Urban

 Pook 1980
Bilang Bahagdan

Rural

Urban

Kabuan

Pinagkunan: National Statistics Office 2007

13

Ang mga taga pook rural ay tuwirang tagapangasiwa ng kanilang kabuhayan.
Madarama sa pook rural ang pagdadamayan ng mga tao. Mas lubos nilang kilala
ang bawat isa kung kaya’t parang magkamag-anak na ang kanilang pagsasamahan.

Batay sa ipinapahayag ng Talahanayan 6, makikita na noong 1980 hanggang
1990, nakakahigit ang bilang ng populasyong urban. Nagsimula na dumami ang
populasyong urban noong taong 2000. Mabilis ang naging daloy ng populasyon
mula rural patungong urban. Bunga ng makabagong sistema ng pamumuhay sa
mga maraming lungsod ang naging dahilan sa pagbabago ng populasyon, mula sa
populasyong rural sa pagiging populasyong urban.

Tukuyin kung katotohanan o hindi katotohanan ang sumusunod na mga
kaisipan.
1. Ang pagdadalang-tao at panganganak ng isang babae ay mas ligtas

kung nasa pagitan ng 24-30 taong gulang.
2. Ang pagreretiro sa trabaho ng isang empleyado ay nasa pagitan ng edad

na 60-65 taong gulang.
3. Ang mga sanggol na edad 0-2 ay dapat na may sapat na pagkaing-

gatas upang mabuhay at lumusog.
4. Ang mga kabataang nasa 12-15 taong gulang ay angkop na upang

makapag-aral sa sekundarya.
5. Ang lahat ng ama at ina ay dapat maging responsable sa pag-aalaga ng

kanilang pamilya.
6. Ang mga batang may 3-5 taong gulang ay maaari nang mag-aral sa pre-

school.
7. Ang mga matatanda ay dapat maging huwaran ng mga mabuting asal at

pag-uugali para sa mga kabataan.
8. Ang mga matatanda ang higit na dapat kumain ng mga sariwang gulay at

prutas upang lumusog.
9. Kapwa mahalaga ang populasyon ng lalaki at babae sa pag-unlad ng

bansa.
10. Mas higit na dapat pangalagaan ang mga kabataan at kababaihan dahil

mas mahalaga silang bahagi ng populasyon.

Ang populasyon ng Pilipinas ay mahalagang mapag-aralan ayon sa kata-
ngian nito batay sa kasarian at gulang at sa pook panirahan.
Malaking bahagi ng ating populasyon ang bumubuo ng lakas paggawa.
Sila ang bumubuo ng populasyong maaaring maasahan sa paghahanap-
buhay.

Isagawa mo

Bigyang pansin at suriin

14

Maituturing na malaki pa rin ang populasyon ng mga bata sa ating bansa.
Nangangahulugan ito na maraming pangangailangan ang dapat matugunan.
Ang pook urban ay masikip dahil sa dami ng mga nakatira, samantalang
ang pook rural ay maluwag dahil lumilipat ang mga tao patungong pook
urban sa pagnanais na magkaroon ng higit na maraming oportunidad pang-
kabuhayan.

Piliin ang mga pangungusap na nagsasaad ng totoong kaisipan tungkol sa
balangkas ng populasyon batay sa gulang at kasarian at isulat sa sagutang papel.
1. Higit na marami ang bilang ng mga lalaki kaysa sa mga babae sa taong 2000.
2. Nakalalamang ang bilang ng mga nasa edad 65 pataas kaysa nasa gulang 0-

14.
3. Ang mga nasa gulang na 0-14 ay wala pang kakayahang maghanapbuhay.
4. Ang gulang na maaari nang maghanapbuhay ay mula sa 18 taon.
5. Dahil maliit lamang ang bahagdan ng nasa gulang 65 pataas, sinasabing may

batang populasyon ang Pilipinas.

 4.15%

 Pinagkunan: National Statistics Office 2007

A. Magtala sa notebook ng isang survey sa loob ng inyong klase. Kumuha ng
mga datos sa limang kamag-aral. Kunin ang mga sumusunod na
impormasyon:

1.
2.
3.

Subukan mo

Kaya mo ito!

Pie Graph ng Populasyon (2007)
Ayon sa Kasarian

 Lalaki
44,757,788
 50.55%

 Babae
43,788,299
 49.45%

Ayon sa Edad o Gulang

60.38% (0-14)
(15-64)

(65 pataas)

Populasyon

Sitwasyon

Kapal ng Tao

KasarianGulang

Urban Rural

B. Ipaliwanag ang ipinahahayag sa graphic organizer.

Pangalan ng
 kamag-aral

 Edad ng bawat
miyembro sa pamilya

Kasarian ng bawat
 miyembro sa pamilya

Deped
Typewritten text
4.15%

Deped
Typewritten text
35.47%

15

Aralin 4 Pandarayuhan

 Naitanong mo ba sa iyong mga magulang kung naranasan nila na lumipat ng
tirahan? Alam mo rin ba kung may mga kamag-anak kayo na pumunta sa ibang
lugar at doon na nanirahan? Ano kaya ang naging dahilan ng paglipat nila ng
tirahan?

May kaugnayan ang pandarayuhan sa katangian ng populasyon. Nagbabago
ang distribusyon ng populasyon kapag lumilipat ang mga tao ng lugar na tinitirhan.

Pandarayuhan

Ang pandarayuhan ay isang dahilan ng pagbabago ng populasyon sa isang
rehiyon o pook. Nakadaragdag sa populasyon ang parating na pandarayuhan
(emigration) samantalang nakababawas naman ang palabas na pandarayuhan
(immigration). Gayunman, kapag ang tinutukoy ay kabuuang populasyon ng
isang bansa o daigdig, ito ay hindi nakadaragdag o nakababawas sa populasyon
kundi ito ay nagpapalipat-lipat lamang.

Kadalasan, ang pandarayuhan ang nagiging pangunahing sanhi ng pagsisikip
ng isang lugar. Ito rin ang dahilan ng pagliit ng bilang ng lakas-paggawa sa ating
mga sakahan, palaisdaan, at kagubatan. Samakatwid, ang pandarayuhan ay isa
sa mga salik sa pagkakaroon ng hindi patas na distribusyon ng populasyon sa
ating bansa.

Ang pandarayuhan ay isa sa mga dahilan ng pagbabago ng populasyon.

Magsimula ka

Alamin mo

16

Mga Dahilan ng Pandarayuhan

May iba’t ibang dahilan kung bakit nandarayuhan ang mga tao. Isa sa
mahahalagang dahilan ay ang pagkakataong maghanapbuhay o mamuhay nang
sagana sa isang lugar. Ang magandang klima o katahimikan ng isang lugar ay
maaari ding makaakit ng pandarayuhan. Ang iba pang mga dahilan ay maaaring
may kinalaman sa kalusugan, paaralang nais pagdalhan sa mga anak, o ang
pakikipagsapalaran.

Samantala, ang iba ay nananatili sa pook na sinilangan dahil sa iba’t ibang
kadahilanan. Ang iba ay ayaw malayo sa pamilya, ang iba ay dahil sa mga salik na
pangkalusugan o pangkabuhayan, o kung minsan ay dahil na rin sa kakulangang
pisikal at pinansyal upang makapandarayuhan.

Epekto ng Pandarayuhan

Pagbabago sa Populasyon
Dulot ng pandarayuhan, ang populasyon ng isang pook ay nababawasan, subalit

sa darating na panahon ito ay maaari pa ring lumaki. Karamihan sa lumilipat ng
tirahan ay mga kabataan na doon na rin maaaring nagsisipag-asawa. Sa ganitong
dahilan lumalaki ang populasyon sa isang lugar. Ang mainam na kalagayan sa
kabuhayan ay mahalagang bagay para manatili ang mga dayo sa pook na nilipatan.

Kabuhayan ang pangunahing
dahilan sa pandarayuhan.

17

Pagbabago sa kalakarang gulang ng mga tao
Ang mga kabataan ang pangkaraniwang dumarayo sa ibang lugar kaya’t sa

lugar na kanilang iniwanan ay halos matatanda ang natitira. Sa mga bagong
subdibisyon, ang mga karaniwang naninirahan ay mga mag-asawa na magkakaroon
pa lang ng anak o may maliliit pang mga anak.

Pagbabago ng mga programa at gawain sa pagpapaunlad ng bansa
Nagbabago ang mga programa at gawaing pangkaunlaran ng bansa dahil sa

bilang ng nandarayuhan. Nagkakaroon naman ng pagbagal sa pag-unlad sa lugar
na nilisan.

Kalimitan ay patungong mga lungsod ang daloy ng pandarayuhan sa ating
bansa. Higit na nakikita ng mga tao ang mas mainam na buhay sa mga lugar na
may makabagong paraan ng komunikasyon at transportasyon. Sa ngayon, marami
ang lumalabas pa ng bansa upang magkaroon ng mas maayos na pamumuhay.

A. Piliin ang salita o lipon ng mga salita sa loob ng pangungusap na tumutukoy sa
dahilan ng pandarayuhan at isulat sa sagutang papel.

1. Kahirapan ang sanhi kaya lumipat sa lungsod ang pamilya ni G. Ramos.
2. Sa Sulu ay may mga pamilya na ibig makaiwas sa kaguluhan at labanan.
3. Nagpaalam si Lorna sa kanyang mga kaibigan, pupunta siya sa siyudad

upang mag-aral sa pamantasan.

Sa ngayon, marami ang lumalabas ng bansa upang magkaroon
ng mas maayos na pamumuhay. Ang napakaraming Pilipinong
naghahanapbuhay sa Hongkong ay ilan lamang sa kanila.

Isagawa mo

18

4. Malamig ang klima sa Baguio kaya marami ang gustong manirahan dito.
5. Mabilis ang biyahe sa mga makabagong transportasyon tulad ng MRT.
6. Nagbukas ang isang malaking shopping mall sa lungsod ng Taguig.
7. Pinasinayaan ang proyektong pabahay sa lalawigan ng Cavite.
8. Pinipiling tirhan ng mayayaman ang lungsod ng Tagaytay dahil sa magandang

tanawin at klima.
9. Nangibang bansa si Marites at nagtrabaho sa Canada.
10. Lumikas ang mga Aeta sa kapatagan nang pumutok ang Bulkang Pinatubo.

B. Tukuyin kung anu-ano ang mga maaaring umaakit o nagtutulak sa pandarayu-
han. Gumawa ng dalawang hanay sa notebook para sa sagot.

C. Paano nakaaapekto sa populasyon ng iyong lugar ang pandarayuhan?

Pandarayuhan – paglilipat ng pook panirahan
Mga dahilan ng pandarayuhan:
a. Iniisip ng mga tao na mayroon silang higit na oportunidad sa pook na

kanilang lilipatan.
b. Ibig lumipat ng mga tao sa lugar na sentro ng komersyo at panganga-

siwa.
c. Nais ng marami ang lugar na may mapayapang komunidad.
d. Lumilipat din ang mga tao sa mga pook na may mainam na klima.
e. Isang atraksyon din sa maraming tao ang mga lugar na may makaba-

gong paraan ng komunikasyon.
f. Ang mga lungsod na may magagandang paaralang pangkolehiyo at

pamantasan ay paborito ding tirhan ng mga nandarayuhan.
g. Ang pagkakaroon ng sapat na ilaw at patubig sa isang lugar ay isa ring

mahalagang salik ng pandarayuhan.
h. Mas ibig ng mga tao na manirahan sa mga lugar na moderno at may

mataas na antas ng teknolohiya.

 Parating na Pandarayuhan Palabas na Pandarayuhan
 (Emigration) (Immigration)

Bigyang pansin at suriin

19

Nagbabago ang populasyon, kaugalian, at paraan ng pamumuhay dahil sa
pandarayuhan.
Nadaragdagan ang populasyon dulot ng parating na pandarayuhan at naba-
bawasan dulot ng palabas na pandarayuhan, ngunit sa pangkabuuan ay
walang pagbabago sa dami at bilang.

Ipahayag ang dahilan ng pandarayuhan batay sa sumusunod na sitwasyon.
Piliin ang titik ng tamang sagot sa loob ng kahon at isulat sa sagutang papel.

1. Malilipat sa bagong tirahan ang mga naninirahan malapit sa riles ng tren.
2. Maghahanapbuhay si Dr. Noel Cruz sa Saudi Arabia.
3. Bumalik na ang mga residente sa kanilang tirahan matapos mabawi ng mga

sundalo ang kuta ng mga rebelde.
4. Bumili ng isang condominium unit si Luisa sa lungsod ng Makati.
5. Minabuti ni Mrs. Buenaventura na mamalagi sa Tagaytay dahil sa sakit na

hika.

Sagutin ang sumusunod na mga tanong. Isulat sa isang papel ang mga sagot at
ibahagi sa ilang kamag-aral.

1. Ano ang dahilan upang maakit ang mga Pilipino na pumunta at manirahan sa
United States?

2. Ano ang dahilan kung bakit bumabalik sa sariling probinsya ang ilang mga
residente ng Metro Manila?

3. Kung ikaw ang masusunod, nanaisin mo ba na lumipat ng tirahan ang iyong
pamilya? Ipaliwanag kung bakit.

d. magandang kabuhayan
e. maayos na panahanan
f. modernisasyon

a. may sapat na ilaw at patubig
b. mapayapang komunidad
c. mainam na klima

Subukan mo

Kaya mo ito!

20

Kabanata 2 Mga Pilipino na Bumubuo
 sa Bansa

Lahing Pilipino

Hinahangaan ang mga manggagawang Pilipino dahil sa kanilang talino,
kasipagan, at kahusayan sa paggawa. Kilala rin sila sa magandang pagtrato sa
mga panauhin at sa pagdamay sa kapwa sa pamamagitan ng tinatawag na
“bayanihan.”

Marami pang katangian ang mga Pilipino na maipagmamalaki natin sa mundo.
Tayo ay madasalin at may pagmamahal sa Diyos, masayahin sa kabila ng mga
suliranin, at may positibong pananaw sa kinabukasan. Matiisin at matipid din ang
mga Pilipino at maaasahan sa oras ng kagipitan.

Kung pananatilihin at pagyayamanin natin ang mga katangian ng tunay na lahing
Pilipino, madali nating maibabangon ang ating bansa mula sa kahirapan tungo sa
minimithing kaunlaran at kapayapaan. Bilang mga Pilipino, taglay natin ang mga
katangiang mahalaga sa pagbuo ng isang matatag na bansa.

21

Aralin 5 Pagka-Pilipino

Humarap ka sa salamin at tingnan mo ang iyong sarili. Pagkatapos ay masdan
mo ang iyong mga kamag-aral. May mga katangian ka ba na tulad ng sa iba?
Sinu-sino sa mga kakilala mo ang maaaring may dugong dayuhan?

Anuman ang pagkakaiba ng hitsura ng mga Pilipino, tayong lahat ay iisa sa
dugong nananalaytay sa ating mga ugat at sa lahing kinabibilangan – ang lahing
Pilipino!
 Mga Katutubong Pilipino

 Pinagkunan: http://www.rumsua.org/images/aeta_i112.jpg

Ang ating pagiging Pilipino ay nakapaloob sa ating kasaysayan. Ang mga
katangian ng mga unang tao sa Pilipinas ay mababakas pa rin sa ating pisikal na
kaanyuan. Gayunpaman, sinasabing nahaluan na ng ibang lahi ang katutubong
Pilipino nang makasalamuha at makapag-asawa ng mga dayuhan ang marami sa
ating mga ninuno.

Lahing Pilipino

Batay sa pag-aaral at pananaliksik, pinatutunayan na matagal nang nanirahan
ang mga tao sa Timog Asia kabilang ang Pilipinas bago pa dumating ang mga
Malay. Nangangahulugan ito na hindi lang mula sa mga Austronesian ang pinagmulan
ng lahing Pilipino. Ito ay pinatutunayan ng mga labi ng mga unang tao na natagpuan
sa Pilipinas. Kabilang dito ang mga nahukay sa Yungib ng Tabon na matatagpuan
sa bayan ng Quezon sa Palawan gayundin ang mga nahukay na kagamitang bato
sa Solana, Cagayan. Tinatayang ang mga nahukay ay labi ng mga taong nabuhay
ng mga 500,000-750,000 taon na ang nakaraan.

Magsimula ka

Alamin mo

22

Mga Unang Pilipino

Ang Teorya ng Ebolusyon naman ang pinaniniwalaan ni F. Landa Jocano,
isang antropologong Pilipino. Pinupuna ni Jocano ang paniniwala ni Beyer na ang
mga Negrito ang mga aborigines o unang mga tao sa bansa at ang haka-hakang
dumayo ang mga Malay sa Pilipinas at sila ang mga ninuno ng mga Pilipino ngayon.
Ayon kay Jocano, may mga katibayan o ebidensyang nagpapatunay na ang mga
sinaunang tao ay hindi lamang sa Pilipinas nagpunta kundi sa New Guinea, Java,
Borneo, at Australia. Mahirap ding patunayan na ang mga ito ay mga Negrito.
Ang pagkakadiskubre sa Taong Tabon sa Palawan ay pagpapatunay na may tao
na sa Pilipinas bago pa man dumating ang mga nandarayuhan. Ipinakikilala nito na
naunang nakarating ang tao sa Pilipinas kaysa sa Malay Peninsula na sinasabing
pinagmulan ng mga Malay na dumating sa bansa. Tinututulan din ni Jocano ang
paniniwalang ang kulturang Malay ang batayan ng kulturang Pilipino. Ayon sa
mga pag-aaral at pananaliksik, magkaiba ang pangkasaysayang karanasan at
samahang panlipunan ng Malay at Pilipino.

Isinusulong ni Jocano ang teorya ng ebolusyon bilang paliwanag sa
pagkakaroon ng tao sa Pilipinas. Naniniwala siya na buhat sa iisang populasyon
ang mga sinaunang tao sa Timog Silangang Asya kasama na ang mga taong gumala
sa Pilipinas, New Guinea, Java, at Borneo. Isang batayang kultura mayroon ang
mga taong ito kaya magkakatulad ang gawi at paraan ng pamumuhay na binubuo
ng mga kaugalian, paniniwala, mga kasangkapan, at kagamitan. Mahirap ding
paniwalaan na ang mga Malay, Indonesian, at Pilipino ay kabilang sa mga pangkat
ng mga sinaunang tao sapagkat ang mga pangalang ito ay nilikha ng mga bansang
Europeo na sumakop sa Timog Silangang Asya katulad ng mga Espanyol na
sumakop sa Pilipinas. Ang bansag o katawagang Negrito ay ipinangalan ng mga
Espanyol sa mga taong may maitim na kulay ng balat, kulot at maitim na buhok,
makapal na labi, sarat na ilong, at maliit. Pinaniniwalaan ni Jocano na pantay-
pantay bilang mga pangkat etniko ang mga Malay, Indonesian, at Pilipino at walang
isang pangkat na nakahihigit o nakaaangat sa ibang lahi at kultura nito.

Samakatwid, batay sa teorya ng ebolusyon, hindi masasabing nagmula sa mga
Malay ang mga Pilipino. Ang pagkakatuklas sa Taong Tabon sa Palawan ay
nagpapatibay lamang na may mga taong nabuhay sa Pilipinas noon pang 500,000-
750,000 taon na ang nakaraan. Sa patuloy na pag-aaral, pinatutunayan na noong
50,000 taon na ang nakaraan sa mahabang baybayin at dalampasigan ng karagatan
ng Timog Silangang Asya, ay naging lugar sa pagpapalaganap ng kultura ang
Austronesian. Ang Austronesian ay tawag sa wika na ginagamit ng mga tao na
nanirahan sa buong isla at mga karatig lugar ng Timog Silangan Asya.

Pinaniniwalaan na ang mga Pilipino ay nagmula sa pangkat ng mga lahing
Austronesian. Sila ay kasabay na nabuhay ng mga ibang taga-Timog Silangang
Asya. Ang kulturang ito ay lalong umunlad sa Pilipinas bunga ng pagsasanib o
pagsasama-sama ng marami pang ibang kultura ng mga taga-Timog Silangang

23

Kilalanin ang nasasaad ng patunay na nagpapahiwatig kaugnay sa ating pagka-
Pilipino. Lagyan ng tsek () ang tapat ng bawat bilang.

_____ 1. Ang Taong Tabon sa Palawan ay patunay na kasabay nilang nabuhay
 ang ibang tao sa baybayin ng Timog Silangang Asya.

_____ 2. Ang wikang Austronesian ang pinagmulan ng ating wika at lahi.
_____ 3. Ang Austronesian na pinagmulan ng lahing Pilipino ay nagmula sa

 kontinente ng Afrika.
_____ 4. Magkasabay na umusbong ang kultura ng mga taga-Timog Silangang

 Asya kasama ang Pilipinas.
_____ 5. Higit na mas maunlad ang kultura ng unang Pilipino kaysa sa

 Austronesian.
_____ 6. Sa wika at kulturang Malay nagmula ang ating pagka-Pilipino.

Isagawa mo

Asya, kabahagi nito ang mga baybayin sa timog China, Taiwan at Vietnam.
Ang unang Pilipino, kasabay ang iba pang taga-Timog Silangang Asya, ay

sanay at mahusay na mga manlalakbay at mangingisda sa dagat. Sa ganito, masasabi
na naging dahilan ito para sa pakikipag-ugnayan at pag-unlad ng lahing Pilipino na
mula sa mga Austronesian.

Ang Austronesian na pangkat ng tao ang pinagmulan ng lahing Pilipino. Batay
sa mga kagamitan na ginamit ng mga unang Pilipino; makikinis at magagarang mga
palamuti na yari sa bato at marami pang ibang bagay, makikita ang pagiging
malikhain at makasining. Sa pakikisalamuha at ugnayang pangkalakalan ng mga
unang Pilipino, bagamat hindi ito tuwiran, natutuhan natin ito. Bunga ng naging
ugnayang pangkalakalan ay natutuhan natin ang wika at kultura mula sa mga
Austronesian.

Nag-ugat ang wikang Pilipino mula sa Austronesian. Mas nabibigyan-diin na
ang pangkat Austronesian ang batayan ng ating pagka-Pilipino.

Ang maraming isla ng Pilipinas ay naging mga daungan sa pagpasok ng mga
dayuhan at pinanggalingan ng ating pamayanan. Sa katunayan, nang dumating ang
Espanyol sa Pilipinas, ang salitang barangay at balangay ay nangangahulugang
bangka.

Sa pangkalahatan, ang mga Pilipino noon ay nakaabot at nakipag-ugnayan sa
mga taong naninirahan sa tabing dagat, dalampasigan ng Timog Silangang Asya
hanggang direksyong pahilaga at patungong ibabang direksyon ng Pilipinas.
Mauunawaan na ito ay nagbunga ng pagkakaroon ng pinagsanib o halu-halong
kultura. Masigla at mayaman ang mga pagpapalitan ng kalakal at pag-unlad sa
kabuhayan sa lipunan ng buong Timog Silangan Asya. Malaking bahagi ng
kasaysayan nito ang Pilipinas na tahanan ng mga unang Pilipino na ating mga ninuno.

24

Bigyang pansin at suriin

Subukan mo

Kaya mo ito!

_____ 7. Ang mahabang baybayin at dalampasigan ng Pilipinas ay may
 kaugnayan sa pagyabong ng pamumuhay ng mga unang Pilipino.

_____ 8. Ipinahihiwatig sa kasaysayan na higit na mataas ang kulturang Malay
 kaysa kulturang Pilipino.

_____ 9. Kasabay ng mga unang Pilipino ang pag-unlad ng kabihasnang
 Malay at Indones.

_____10. Ang mga unang Pilipino at iba pang tao sa Timog Silangang Asya
 ay bihasang namuhay sa pangingisda at paglalakbay.

Ang lahing Pilipino ay nag-ugat sa lahing Austronesian, sila ang mga taong
gumagamit ng wikang tinatawag ding Austronesian.
Naging mahalagang bahagi ng kasaysayan ang paghukay sa labi ng mga
Taong Tabon ng Palawan.
Ang kapuluan ng Timog Silangang Asya ay naging sentro sa pag-unlad ng
Pilipinas at mga karatig lugar. Ang kanilang kultura ay nagsanib at
napagsama-sama upang mabuo ang mas maunlad na sining at kultura noong
unang panahon bago pa dumating ang mga Espanyol.
Ang pamumuhay sa gitna ng katubigan at mga dalampasigan ay nag-ugnay
para sa kultura at kabuhayan ng mga unang Pilipino at mga taga-Timog

 Silangang Asya.

Bumuo ng isang magandang kwento tungkol sa pinagmulan ng lahing Pilipino.
Ipahayag ang tunay na katotohanan sa kasaysayan ng pinagmulan ng ating pagka-
Pilipino.

Makipag-partner sa kamag-aral at pag-usapan ninyo ang tungkol sa
pagkakahawig sa pisikal na anyo ng mga Pilipino sa ibang mga pangkat ng tao na
taga Timog-Silangang Asya.

25

Aralin 6 Iba’t Ibang Pangkat Etniko

Dulot ng pagiging kapuluan ng Pilipinas, ang mga Pilipino ay nabuo mula sa
iba’t ibang pangkat. Ang bawat pangkat ay may sariling kultura na naging tatak ng
kanilang pagkakakilanlan. Sa wika, ugali, pagpapahalaga, paniniwala, at paraan
ng pamumuhay magkakatulad ang mga nasa iisang pangkat.

Sa Luzon, Visayas, at Mindanao ay may malalaki at maliliit na pangkat etniko.
Iginagalang ang mga karapatan ng bawat pangkat. Alinmang pangkat etniko ay
may iisang lahing pinagmulan, ang lahing Pilipino. Iisa ang ating bayan, batas, at
pamahalaan na tumatangkilik at nangangalaga sa lahat.

Pangkat Etniko

Pangkat etniko ang tawag sa mga taong sama-samang naninirahan sa iisang
lugar na may sariling wika, kaugalian, tradisyon, at paniniwala.

Sa Pilipinas, maraming batayan sa pagkakapangkat-pangkat ng mga tao.
Halimbawa ay ang lahing pinagmulan, wika, relihiyon, at pagkakatulad sa
kasaysayan.

Iba’t ibang pangkat etniko ng Pilipinas

Magsimula ka

Alamin mo

26

Maituturing na isa ang Pilipinas sa mga bansang may iba’t ibang pangkat etniko.
Ang ilan sa tinatawag na malaking pangkat dahil sila ay marami sa bilang ay ang
mga Ilokano, Pangasinense, Kapampangan, Tagalog, Bicolano, at Bisaya. Sa
Mindanao, marami ang iba’t ibang pangkat etniko tulad ng mga Manobo, T’boli,
Tausug, at iba pa. Ang mga pangkat na ito ay batay sa kanilang lahing pinagmulan.
Iisa lamang ang kanilang pananampalataya at pinagdaanang kasaysayan na
nagbubuklod sa kanila bilang mga Muslim.

Tanging ang mga Muslim lamang ang hindi ganap na naimpluwensyahan ng
mga taga-kanluran. Nananatili pa rin hanggang sa kasalukuyan ang mga pamana
ng kulturang dala ng relihiyong Islam. Sa pagkakakilanlan, sila ay tinatawag na
Pilipinong Muslim.

Marami pang iba’t ibang maliliit na pangkat etniko sa buong kapuluan. Ang
karamihan sa kanila ay hindi naimpluwensyahan ng paniniwalang Islam o
Kristiyanismo. Gayundin, hindi nila ganap na natutuhan ang modernong pamumuhay
mula sa mga Espanyol at Amerikano dahil marahil sila ay nakatira sa mga liblib na
kabundukan.

May maliit na pangkat na tinatawag na mestizos. Sila ay mula sa lahing Chi-
nese at Espanyol. Karaniwan, sila ay nasa mga lungsod o lugar na may malalawak
na sakahan.

ILOKANO

Ang mga Ilokano ay kasama ng pangkat ng Ibanag at Ivatan. Sila ay nakatira
sa kapatagan at malapit sa tabing-dagat ng Hilagang Luzon. Mula pa noong
panahon ng mga Espanyol, ang mga Ilokano ay nakilala na sa pandarayuhan.
Maraming mga Ilokano ang matatagpuan sa Gitnang Luzon, Maynila, at ilang bayan
ng Visayas at Mindanao. Karamihan sa mga Pilipinong nagpunta at nanirahan sa
United States ay mula sa Ilocos. Sa Hawaii, 85 porsyento ng populasyong Pilipino
rito ay nanggaling sa Ilocos.

Mahigit walong milyong Pilipino ang marunong ng salitang Ilokano. Karamihan
sa mga Ilokano ay Katoliko at marami rin ay miyembro ng Philippine Independent
Church.

PANGASINENSE

Ang mga Pangasinense ay nanggaling sa Hilagang Kanluran malapit sa Dagat
ng Luzon. Ang lahi ng mga Pangasinense ay nagmula sa mga katutubong nasa
kabundukan ng Cordillera. Sila ang isa sa mga kauna-unahang pangkat na
naimpluwensyahan ng kultura ng mga Chinese. Ito ay bunga ng pakikipagkalakalan
at ng pananatili ng mga Chinese malapit sa Lingayen Gulf.

27

KAPAMPANGAN

Ang mga Kapampangan o Pampangan ay nasa Gitnang Luzon, mula sa Bataan
hanggang Nueva Ecija. Ang wikang Kapampangan ay ginagamit ng may 2 milyong
tao. May pagkakahawig ang wikang ito sa dayalekto ng mga Indones.

Noong panahon ng Espanyol ang mga Kapampangan ay sinasabing mahuhusay
na mandirigma na tumulong sa mga Espanyol laban sa piratang Chinese na si
Limahong. Ang mga Kapampangan, kasama ng mga Tagalog, ay may mahalagang
papel na ginampanan sa Rebolusyon ng Pilipinas.

TAGALOG

Ang mga Tagalog ay nanirahan sa kapatagan ng Luzon hanggang sa isla ng
Mindoro at Marinduque noong ika-14 na siglo hanggang sa ika-16 na siglo. Ang
mga Tagalog at iba pang mga pangkat etniko ay naging Kristiyano noong ika-16
hanggang ika-19 na siglo.

Ang Maynila ang naging unang panahanan ng mga Tagalog. Sa katunayan
noong ika-16 na siglo, dito itinatag ng mga Espanyol ang sentro ng kanilang
pamahalaang kolonyal. Ito rin ang lugar na nagpaunlad sa pulitika at ekonomiya
ng bansang Pilipinas.

Ang Maynila at karatig lugar na tinatawag ngayon na Metro Manila ay may
mahalagang gawaing ginampanan noong panahon ng People Power Revolution
sa EDSA.

Sa nakalipas na panahon at hanggang sa kasalukuyan, maraming taga ibang
lugar ang dumarayo sa Metro Manila at marami na rin dito ang nakapag-asawa ng
Tagalog. Tinatayang mahigit 15 milyon ang gumagamit ng salitang Tagalog. Sa
katunayan, ang wikang Tagalog ang naging batayan ng Filipino na ating wikang
pambansa.

BICOLANO

Ang mga Bicolano ay nagmula sa Katimugang Luzon. Sila ay gumagamit ng
salitang Bicolano. Mahigit na 3.5 milyon ang marunong ng salitang Bicolano.

Ang mga Bicolano ay maraming pinagkukunan ng kabuhayan tulad ng mga
yamang mineral, troso, abaka, at magagandang tanawin. Sila ay deboto ng Imaheng
Nuestra Señora de Peñafrancia. Ito ang tinuturing nilang Ina na nangangalaga sa
kanilang buhay.

28

BISAYA

Ang mga Bisaya o Visaya ay pangkat etniko na maraming iba’t ibang dayalekto.
May mga Bisaya na nakatira sa mga pulo ng Visayas at malaking bahagi ng
Mindanao.

Ang mga pangkat na gumagamit ng wikang Bisaya ay mga Cebuano, 20 milyon;
Ilonggo o Hiligaynon, 7 milyon; at Waray, 2.5 milyon.

Sa Mindanao, may gumagamit din ng wikang Bisaya ngunit hindi kabilang sa
pangkat etniko ng Bisaya. Halimbawa, ang mga Tausug, ang wikang gamit nila
ay Bisaya ngunit mas kilala sila bilang Muslim. Ang pangkat etniko ng Bisaya ay
mga Kristiyano at mga deboto ng Patrong Sto. Niño.

Ang iba pang kasama sa pangkat ng mga Bisaya ay ang mga Romblonahon,
Masbateño, Karay-a, Alelanon, at Cuyunon.

PILIPINONG MUSLIM

Ang mga Pilipinong Muslim ay binubuo ng mga Tausug, Maguindanao, Maranao,
Samal, at Yakan. Ang bawat isa sa grupong ito ay may sariling wika at kultura
ngunit sa pangkalahatan ang kanilang lahi ay tinatawag na Muslim. Ang mga Mus-
lim ay 5 porsyento ng kabuuang populasyon ng Pilipino. Kinalaban nila ang mga
Espanyol kaya’t hindi sila nasakop nito, maging ng mga Amerikano.

Ang mga Pilipinong Muslim ay may sariling sistema ng hustisya at sentro ng
edukasyon. Ang mga kagawarang ito ay matatagpuan sa lungsod ng Cotabato.

IBA’T IBANG PANGKAT ETNIKO

May 100 ang mga tribung naninirahan sa mga tabing dagat o sa mga
kabundukan ng Pilipinas. Ang karamihan sa mga tribung ito ay hindi
naimpluwensyahan ng mga taga-kanluran o ng Islam.

Sa Cordillera nakatira ang pangkat ng mga Igorot, sa Mindoro ang mga
Mangyan, at sa Mindanao ay ang mga Lumad (kasama ang Manobo, Tasaday,
Mamanwas, at Mandaya).

Ang mga Negrito naman ay matatagpuan sa Luzon, Visayas, at Palawan.
Marami sa mga Negrito na nasa Luzon ang unti-unting natuto ng kulturang
kanluranin. Ang mga nasa Mindanao ay namuhay katulad ng mga Muslim na
Islam ang paniniwala. Gayunpaman, patuloy na simpleng namumuhay ang mga
tribung Pilipino at marami pa rin ang nananatiling mga pagano.

29

A. Sabihin kung saang lalawigan matatagpuan ang sumusunod na mga pangkat
etniko:

1. Ilokano 6. Tasaday
2. Maranao 7. Tagalog
3. Bicolano 8. Cebuano
4. Negrito 9. Kapampangan
5. Pangasinense 10. Ilonggo

B. Kilalanin sila. Sa loob ng malaking kahon ay nakasulat ang iba’t ibang pangkat
etniko. Piliin mula rito kung anong pangkat ng tao ang inilalarawan sa mga
pangungusap sa ibaba.

1. Karamihan sa kanila ay naninirahan sa mga kapatagan at malapit sa bayba-
yin.

2. Ang kanilang lahi ay nagmula sa mga katutubong nasa kabundukan ng
Cordillera.

3. Ang Tausug, Maguindanao, at Samal ay kabilang sa lahing ito.
4. Deboto ng Nuestra Señora de Peñafrancia
5. Ang mga Waray, Cebuano, at Masbateño ang ilan sa bumubuo nito.
6. Kilalang matatapang at agresibo sa mga pangkat ng Bisaya.
7. Ang kanilang wika ay may pagkakahawig sa dayalekto ng mga Indones.
8. Ang Maynila ang kanilang unang panahanan.
9. Naging matapang na mandirigma para sa mga Espanyol laban sa mga

Chinese.
10. Kilala sa pandarayuhan; karamihan sa kanila ang unang nagpunta sa

Hawaii.

Isagawa mo

Ilokano Cebuano Tagalog
Bicolano Bisaya Kapampangan
Waray Ilonggo Ita
T’boli Muslim Pangasinense

30

Ang mga taong sama-samang naninirahan sa lugar na may pagkakatulad
ang kultura, kasaysayan, wika, tradisyon, at paraan ng pamumuhay ay
tinatawag na pangkat etniko.
Ang Pilipinas ay binubuo ng malalaki at maliliit na mga pangkat etniko.
Ang malalaking pangkat ay Tagalog, Ilokano, Kapampangan, at Bisaya.
Ang mga Pilipinong Muslim ay napapangkat batay sa kanilang wika at
kultura. Subalit sa kabila nito, itinuturing nilang sila’y mula sa iisang lahi na
may pananampalatayang Islam.
Ang mga Negrito at iba pang tribu ay namuhay sa mga kabundukan at
malapit sa tabing-dagat.

Ilarawan ang mga pangkat etniko na bumubuo sa Pilipinas. Mahalaga ba na
makilala at mapag-aralan ng mga kababayang Pilipino ang kani-kanilang kultura?

Buuin ang balangkas sa isang papel at ilista ang lahat ng pangkat etniko sa
Luzon, Visayas, at Mindanao.

Pilipino

Iba’t ibang pangkat

Visayas Luzon Mindanao

1.
2.
3.
4.
5.

1.
2.
3.
4.
5.

1.
2.
3.
4.
5.

Bigyang pansin at suriin

Subukan mo

Kaya mo ito!

31

Kabanata 3 Pagtataguyod ng Tao
sa Bansa

Ang yamang tao ay napakahalaga para sa pag-unlad ng bansa. May mga
katangian na dapat maangkin ang mga mamamayan upang maging katuwang tungo
sa pag-unlad. Ang mga katangiang ito ay ang pagiging malusog at edukado, may
pagpapahalaga sa bansa, at may paniniwala sa kanyang kakayahang gumawa ng
makabuluhang gawain at tumulong na makamit ang pagkakaisa. Ang nagkakaisang
mamamayan ang magiging tagapagtaguyod ng mga adhikain ng bansa.

Tunay na mahalaga ang pagkakaroon ng wastong karunungan, lakas ng
katawan, at kakayahan sa paggawa ng yamang tao. Ito ang mga pangangailangan
upang maging kapaki-pakinabang ang tao. Subalit para sa kaunlarang pambansa,
kailangan ding idagdag ang pagkakaisa. Ang isang bansang mayroong
mamamayang nagkakaisa, nagtutulungan, at nagmamahal sa bayan ay magtatamasa
ng kaunlaran at kapayapaan.

Tamang pagpapahalaga sa buhay at wastong nutrisyon ang ilan sa mga
katangiang dapat taglayin ng mga mamamayan.

32

Aralin 7 Pagsasaalang-alang sa Kalusugan
 at Edukasyon

Lagi mong nababasa sa mga aklat at paulit-ulit na itinuturo ng mga guro ang
kahalagahan ng matatalino at malulusog na mamamayan upang umunlad ang isang
bansa. Higit na mahalaga na ang mga kabataang tulad mo ay maihanda ngayon pa
lamang upang makamit ang talino at kalusugan na dapat taglayin ng isang kapaki-
pakinabang na mamamayan.

Marami kang magagawa para maihanda ang iyong sarili sa kinabukasan.

Ang pagiging matalino ng mga mamamayan ay nakasalalay sa epektibo at
mataas na kalidad ng edukasyon. Mahalaga rin na ang mga mag-aaral ay may
bukas na kaisipan, kagustuhang matuto, at pagsusumikap na umunlad ang kaalaman.
Ang pagbabasa at pagsali sa mga talakayan ay mga gawaing naghahasa sa ating
katalinuhan.

Ang mga mamamayang may malusog na pangangatawan ay isa rin sa mga
salik ng pagiging malakas ng isang bansa. Hindi ganap na batayan ang dami ng
populasyon upang maisulong ang progreso. Ang epidemya o pagkalat ng
malulubhang sakit at maagang pagkamatay ng mga tao ay malaking kawalan para
sa pamahalaan. Ito ay katumbas ng pagkawala ng lakas at puwersa na mahalaga
para sa produksyon. Mahalaga, kung gayon, na pag-ukulan ng tamang
pagpapahalaga ang kalusugan ng ating mga mamamayan.

Pagpapahalaga sa Kalusugan

Ayon sa pangkalahatang ulat para sa kalagayang pangkalusugan, ang mga
Pilipino ay may pagpapahalaga sa maayos na pangangalaga sa pangangatawan,
ngunit may mga dahilan, tulad ng kahirapan, na nagiging sanhi ng kanilang kawalan
ng tamang kalusugan. Ayon sa Philippine census (2000):

29 ang namamatay na sanggol sa bawat 1,000 buhay na ipinanganganak.
67 na taon ang inaasahang haba o tagal ng buhay ng isang Pilipino.
Ang lalaki ay hanggang edad 64 at ang babae ay hanggang 70 ang inaasa-
hang haba o tagal ng buhay.

Mas bumuti ang kalagayan ng kalusugan sa kasalukuyan kung ikukumpara sa
mga nakalipas na dekada (1980-1990). Noong 1980-1990, sa bawat isang
libong sanggol na ipinanganak, 946 ang buhay.

Magsimula ka

Alamin mo

33

Ang wastong pagpapahalaga sa kalusugan ay naisasagawa din sa pamamagitan
ng pagbabakuna laban sa nakamamatay na sakit. Ang mga pampublikong health
centers ay nakapaglilingkod sa bawat tahanan sa isang barangay sa tulong ng mga
health workers. Ang mga pampublikong ospital ay nagbibigay ng libreng
paglilingkod at ang mga tao ay nakabibili ng murang gamot sa mga botikang
pambayan. Ang telebisyon, radyo, at iba pang komunikasyon ang ginagamit upang
magbigay paalala o babala, impormasyon, at kaalaman sa tamang paraan ng pag-
iwas sa mga sakit tulad ng tuberkulosis, dengue, AIDS, at kanser na maaaring
makamatay. May mga paalala rin sa mga mamamayan upang maiwasan ang mga
sakit na dulot ng diabetes, mataas na kolesterol, at hypertension.

Nakikipagtulungan din ang Department of Health sa ibang mga ahensya kagaya
ng Department of Education, Department of Social Welfare and Development, at
mga Non-Government Organizations (NGO) para sa mga programang nagsusulong
sa pagpapabuti ng nutrisyon at pagkontrol ng paglaki ng populasyon.

Sinisiguro ring mataas ang kalidad ng mga serbisyo at malilinis ang mga pagkaing
nasa mga pamilihan, restoran, ospital, paaralan, at ibang pampublikong lugar.
Pinananatili ang kalinisan ng mga ito sa tulong ng lokal na pamahalaan.

Pagpapaunlad sa Edukasyon

Sa kalidad ng edukasyon at naabot na antas
ng pag-aaral nababatay ang mga natatamong
kaalaman. Ang mabilis na pag-unawa ay
makatutulong upang maging epektibo ang
paggawa. Kaakibat ng natatamong kaalaman ay
ang pagkakaroon ng mga kasanayan sa
teknolohiya, gayundin ang pagiging malikhain.

Ang pamahalaan ay nagbibigay ng
pagkakataon upang ang mga kabataang mag-
aaral ay magkaroon ng mga kaalaman at kasanayan na tutugon sa mabilis na
pagbabago ng daigdig.

Sa pamamagitan ng binagong kurikulum na binalangkas ng Department of
Education, ang mga batang Pilipino ay inihahanda upang makatugon sa panahon
ng modernisasyon. Sa bagong kurikulum, ang mag- aaral ay tinuturuang maging
maka-Diyos, makabayan, makatao, at maka-kalikasan. Nangangahulugan ito na
hindi lamang mga kasanayang pang-akademiko ang itinuturo sa mga mag-aaral
kundi isinasabay din ang paghubog sa kanilang pagkatao. Ginagabayan sila upang
magkaroon ng pagpapahalaga sa kapaligiran at sa kapwa tao. Iminumulat ang
kanilang kamalayan sa mga kasalukuyang suliranin ng bansa at ng mundo. Nililinang
ang kanilang damdaming makabansa at pagmamahal sa Diyos, upang maging
kapaki-pakinabang at marangal na mamamayang Pilipino. Binibigyan din sila ng
pagkakataon upang magkaroon ng sapat na kasanayan sa teknolohiya.

Pagpapahalaga sa edukasyon

34

Ang Technical Education and Skills Development Authority o TESDA ay
ahensya ng pamahalaan na tumutulong upang mabigyan ng sapat na kasanayan
ang mga kabataan para sa mga gawaing bokasyonal. Ang mga paaralan sa ilalim
ng TESDA ay nagbibigay rin ng pagkakataon sa mga mamamayan upang sanayin
ang mga may nais magkaroon ng sariling negosyo at bigyan ng kasanayan ang iba
na gustong maghanapbuhay sa ibang bansa.

Samantala, ang Alternative Learning System (ALS) ay isang paraan upang
makapagpatuloy sa pag-aaral ang mga out-of-school youth, maging ang mga
mamamayang walang pormal na edukasyon. Nagbibigay din ito ng libreng pag-
aaral at pagsasanay para sa maiikling kursong pangkabuhayan.

A. Batay sa napag- aralan, ibigay ang mga paraang ginagawa ng pamahalaan
tungo sa pagiging malusog ng mga mamamayan. Kopyahin ang chart at punan
ng sagot ang mga kahon.

B. Ilarawan ang mamamayang may sapat na pinag-aralan at kasanayan. Isulat
 ang mga katangiang ito sa isang papel at ibahagi sa katabing kamag-aral.

Sa pagtataya, 94.6 porsyento ng kabuuang
populasyon ng Pilipinas ay nakababasa at
nakasusulat.

Pagiging Malusog ng mga Mamamayan

Isagawa mo

35

Ang kalagayang pangkalusugan at kalidad ng edukasyon ay susi sa pag-
unlad ng bansa.
May mga programa ang pamahalaan upang tulungan ang mga mamamayan
na makamit ang malusog na pangangatawan at may kalidad na edukasyon.
Ang pagbabago sa kurikulum ng paaralan ay isinagawa ng Department of
Education upang makatugon sa pandaigdigang pamantayan at makabagong
panahon.
Ang pag-unlad ng komunikasyon ay ginagamit upang maabot at maiparating
ang mga serbisyong pangkalusugan at pang-edukasyon sa mga tao.

Punan ng sagot ang chart ayon sa inaakala mong maidudulot ng mabuting
kalusugan at may kalidad na edukasyon.

Makipangkat sa dalawang kamag-aral at ibahagi ang ibinigay mong sagot.
Pag-usapan ninyo kung anu-ano pang aspeto ang dapat ninyong linangin upang
maging mabuting mamamayan ng ating bansa.

 Mabuting Kalusugan May Kalidad na Edukasyon

1.
2.
3.
4.
5.

1.
2.
3.
4.
5.

Bigyang pansin at suriin

Subukan mo

Kaya mo ito!

36

Aralin 8 Pagpapahalaga at Paniniwala

Naniniwala ang mga Pilipino na mas mahalaga ang karangalan kaysa materyal
na bagay.

Para sa mga naglilingkod sa pamahalaan, ang pinakamahalaga ay kapakanan
ng lahat. Pantay-pantay ang lahat ng tao sa harap ng batas.

Pagkakapantay-pantay

Sa preamble o panimulang salita ng ating Saligang Batas nasasaad ang
pagkakapantay-pantay ng bawat tao. Ito ang panuntunang sinusunod sa
pamamahala ng ating bansa. Pantay-pantay ang mga karapatan at pribilehiyo ng
mga mamamayan.

Mayaman o mahirap man ang katayuan sa buhay, anuman ang kulay ng balat,
naiiba man ang pananalig o relihiyon at maging matanda o bata ang sinuman, sila
ay may pantay na karapatan sa ilalim ng batas. Ang mga pagkain, tirahan, gamot,
at iba pa ay pinagsisikapang maibigay ng pamahalaan sa mababang halaga kasama
ng mga serbisyong pangkalusugan at edukasyon. Lahat ng mamamayan ay may
karapatan sa libreng edukasyong pang-elementarya at sekundarya sa mga
pampublikong paaralan. Karapatan din nating magkaroon ng tahimik at ligtas na
pamayanan.

Katapatan sa Paglilingkod

Ang mga pinuno at kawani ng pamahalaan ay inaasahang maglingkod ayon sa
isinasaad na mga tungkulin na nakatuon sa pagsisilbi sa mamamayan. Ang mga
personal na interes ay di-dapat pahalagahan. Walang dapat panigan na malalapit
na kakilala o kaibigan para sa matapat at pantay na paglilingkod. Dapat
magampanan ang mga gawain para sa pagsasakatuparan ng mga layunin batay sa
misyon ng ahensya ng pamahalaan.

Magsimula ka

Alamin mo

Magkakaiba man ng
katayuan sa buhay,
relihiyon, edad, kulay ng
balat, o hitsura, ang mga
Pilipino ay pantay-pantay
sa ilalim ng batas na
umiiral sa bansa.

37

Ang tunay na mga lingkod bayan ay tapat sa serbisyo. Nangangahulugan ito
na sila ay:

1. Pumapasok sa takdang-oras;
2. Ginagampanan nang maayos ang mga gawain;
3. Isinusumbong ang mga katiwalian;
4. Hindi nagpapasuhol; at
5. Gumaganap sa tungkulin nang buong husay.

 Panunumpa ng Isang Lingkod Bayan

Ako’y lingkod bayan, katungkulan ko ang maglingkod
nang buong katapatan at kahusayan at makatulong sa katatagan at
kaunlaran ng aking bayan.

Magiging bahagi ako ng kaayusan at kapayapaan sa pamahalaan.
At magiging halimbawa ako ng isang mamamayang masunurin
at nagpapatupad ng mga umiiral na batas at alituntunin nang pantay-
pantay at walang kinikilingan.

Magsisikap akong patuloy na maragdagan ang aking
kabatiran at kaalaman. Ang bawat sandali ay ituturing kong gintong
butil na gagawing kapaki-pakinabang.

Lagi kong isasaalang-alang ang interes ng nakararami
bago ang pansarili kong kapakanan.
Isusulong ko ang mga programang mag-aangat sa antas ng kabuhayan
ng mga mahihirap at aktibo akong makikibahagi para sa mga dakilang
layunin sa lipunan.

Hindi ako magiging bahagi at isisiwalat ko ang anumang katiwalian na
makaaabot sa aking kaalaman.

Sa lahat ng panahon, aking pagsisikapang makatugon sa hamon sa
lingkod bayan. Ang lahat ng ito ay para sa ating Dakilang Lumikha at
sa ating bayan.

Kasihan nawa ako ng Panginoon.

(Pinagkunan: Civil Service Commission)

38

Ang mga Pilipino ay nagpapahalaga at naniniwala na ang lahat ng tao ay pantay-
pantay sa batas. Sa ganito, paano pinahahalagahan ng ating pamahalaan ang mga
karapatan ng bawat tao? Bumuo ng pangkat at pag-usapan ito.

Ang pagkakapantay-pantay ay nangangahulugan ng pagpapatupad ng batas
para sa lahat, pare-parehong karapatan, pribilehiyo, at tungkulin sa lipunan
ng bawat tao.
Ang katapatan sa paglilingkod ay nangangahulugan ng pagganap nang bu-
ong husay sa itinakdang mga tungkulin.
Malaki ang kaugnayan ng mga pagpapahalaga at paniniwala ng sambayanan
sa pag-unlad ng bansa.

Bumuo ng isang pangkat na may limang kasapi. Magsagawa ng buzz session.
Pumili ng lider na tagapanguna para sa maayos na pagtatalakay at tanungin ang
mga kasapi kung paano nila nakikita at nararamdaman na tunay na mahalaga ang
pagkakapantay-pantay ng bawat tao.

1. Ano ang kabutihang idudulot ng matapat na paglilingkod ng pinuno at mga
kawani ng pamahalaan para sa taong-bayan?

2. Ipaliwanag ang inilalahad sa balangkas sa pamamagitan ng mga halimbawang
sitwasyon.

Pagpapahalagang Pilipino

Katapatan sa paglilingkod Pagkakapantay-pantay

 Tumutupad sa
sinumpaang tungkulin

Pinatutupad ang batas at
 walang pinapaboran

Isagawa mo

Bigyang pansin at suriin

Subukan mo

Kaya mo ito!

39

Aralin 9 Mga Tradisyunal na Pagpapahalaga
 at Paniniwala

Basahin ang Panunumpa ng Katapatan sa Watawat ng Pilipinas. Anu-anong
mga pagpapahalagang Pilipino ang ipinahahayag dito?

Maka-Diyos

Sa anumang pagsubok
sa buhay, ang mga Pilipino ay
hindi sumusuko. Matibay
ang pananampalataya sa
Diyos na tunay at
makapangyarihan. Ang lahat
ng bagay ay nasa Kanyang kapamahalaan. Ang ating mga ninuno ay may sariling
pamamaraan ng pagsamba. Sinasamba nila ang mga hayop, puno, at iba pang
bahagi ng kalikasan. Nagsasagawa rin sila ng mga ritwal at pagsasakripisyo upang
sila’y mabiyayaan ng masaganang kabuhayan at mailigtas sa mga kapahamakan.

Panunumpa ng Katapatan sa Watawat ng Pilipinas

Ako ay Pilipino
Buong katapatang nanunumpa

Sa watawat ng Pilipinas
At sa bansang kanyang sinasagisag

Na may dangal, katarungan, at kalayaan
Na pinakikilos ng sambayanang…

Maka-Diyos
Makakalikasan

Makatao at Makabansa.

Magsimula ka

Alamin mo

 Ang pagsamba ay isang paraan ng
 pagpapahayag ng pananampalataya.

40

Ang Saligang Batas ay kumikilala sa karapatan at kalayaan sa pananampalataya.
Iba’t ibang relihiyon ang makikitang ipinamumuhay sa Pilipinas. Sama-sama ang
mga miyembro ng bawat relihiyon na sumasamba upang makapagpuri at
magpasalamat sa Diyos. Makukulay ang mga pagdiriwang na panrelihiyon na
isinasagawa, gayundin ang mga gawaing pansibiko kaugnay sa relihiyon.

Maging ang estado ay nagpapahalaga sa mga mananampalataya. Karaniwang
ang huling araw ng Ramadan sa mga Muslim at ang araw ng Pasko sa mga Kristiyano
ay idinedeklarang piyesta opisyal o non-working holiday.

Makakalikasan

Biyaya ng Diyos sa mga tao ang kalikasan. Umaasa ang tao sa kapaligiran, ito
ay katumbas ng ating buhay.

Noong unang panahon, sinasamba ng ating mga ninuno ang hangin, bundok,
karagatan, at mga hayop. Nagpapasalamat sila dahil pinaniniwalaan nilang lahat
ng kanilang mga ikinabubuhay ay sa mga ito nanggagaling.

Sa kalagayan ng ating kapaligiran ngayon, may mga gawain para sa
pangangalaga at pagbibigay proteksyon sa kalikasan. Isinusulong ang programang
Sustainable Development Plan dahil ang mga likas na yaman ay di dapat maubos
para sa susunod na salinlahi. Ipinatutupad din ang Clean Air Act, para sa malinis
na hangin at upang hindi masira ang kapaligiran at makaiwas sa mga sakit ang mga
tao. Itinataguyod din ang pagtatanim ng mga puno sa mga nakakalbong kagubatan
at kabundukan upang maiwasan ang mga baha at mapababa ang polusyon sa
hangin.

Makatao

Pagbabayanihan, pagbibigayan, at pagkakawanggawa ang mga gawaing
nagpapahayag ng pag- ibig sa kapwa. Ito ang mga gawaing Pilipino na nagpapakita
ng pagiging makatao. Ang pagtulong at pagmamalasakit ay bukal sa puso ng mga
Pilipino. Sa panahon ng kagipitan at kalamidad tulad ng pagbaha dulot ng bagyo,
lindol, at kaguluhan, laging handang tumulong ang mga Pilipino sa mga
nangangailangan.

Kaugnay na rin ng paniniwala sa kabilang buhay, tayo ay naghahanda sa
pamamagitan ng paggawa ng mga kabutihan sa ibang tao. Naniniwala tayo na ang
pagmamahal sa kapwa ay pagmamahal sa Diyos.

Sustainable Development Plan - Layunin nito na matugunan
ang mga pangkasalukuyang pangangailangan ng mga tao
at pangangalaga sa kalikasan.

41

Sa mga Pilipino, ang mga karahasan, pang-aabuso, at pagpatay ay pinag-
uusig at pinarurusahan ng lipunan. Samantala, may iba’t ibang pananaw namang
umiiral hinggil sa usaping may kinalaman sa abortion at mercy killing.

Makabansa

Ipinagdiwang ng mga Pilipino ang Sentenaryo o ika-100 taon ng Kalayaan
noong Hunyo 12, 1998. Naitatag ang Philippine Centennial Commission noong
1996, at hinirang ni Pangulong Fidel V. Ramos si dating Pangalawang Pangulo
Salvador H. Laurel bilang tagapangulo ng komisyong nabanggit. Maraming mga
gawain ang naisakatuparan sa paggunita ng mga mahahalagang pangyayari sa
Pilipinas bago nakamit ang kalayaan. Nagkaroon ng mga pagsasadula, konsyerto,
at programa, at itinayo ang Expo Filipino bilang sentro ng atraksyon. Dito, nilayon
ng komisyon na maipadama ang kahalagahan ng kasaysayan.

Sa lahat ng mga gawaing katulad nito, ang layunin ay mapaigting ang
pagkakakilanlan ng ating lahi at maisapuso ang pagiging makabayan. Naging daan
din ito upang mabatid ng mga Pilipino ang naging sakripisyo ng ating mga bayani.
Ang kanilang mga halimbawa ang inspirasyon ng mga bagong Pilipino. Ang
kabayanihan nila ang nagbibigay ng init at alab ng pagmamahal para sa bansang
Pilipinas.

Anu-anong mga kaugalian o gawi at kilos ang naglalarawan sa mga
pagpapahalaga at paniniwala ng mga Pilipino para sa sumusunod:

Ang mga Pilipino ay may pagpapahalaga at paniniwalang…
Maka-Diyos
Makatao
Makabansa
Makakalikasan

MakakalikasanMaka-Diyos Makatao Makabansa

Ang Sentenaryo o ika-100 taong
anibersaryo ng kalayaan ng Pilipinas ay
ipinagdiwang noong Hunyo 12, 1998.

Isagawa mo

Bigyang pansin at suriin

42

Noon pa man, sa panahon ng mga unang Pilipino ay naipakikita na ang
pananalig sa Diyos, pagmamahal sa kapwa, at pangangalaga at paggalang
sa kalikasan.

Masasabi mo bang matibay pa rin ang mga pagpapahalaga at paniniwala ng
mga Pilipino bilang maka-Diyos, makatao, makabansa, at makakalikasan?
Makipangkat sa apat na kamag-aral at talakayin ang sumusunod na mga tanong:

1. Anu-anong mga gawain ang nagpapakita ng kabayanihan at pagmamahal sa
bayan at kapwa Pilipino?

2. Paano natin maipahahayag ang pagpapahalaga sa Diyos at kalikasan?
3. Paano mo ilalarawan ang mga taong nagpapahalaga lamang sa kanilang sarili?

1. Sumulat ng isang sanaysay na nagpapahayag ng kahalagahan ng ating pagmama-
hal sa Diyos, kapwa, bayan, at mundo.

2. Gumawa ng poster at slogan na nagpapakita ng pagiging maka-Diyos, maka-
tao, makabansa, at makakalikasan ng mga Pilipino.

3. Ipahayag sa iyong diary ang iyong magagawa upang magkaroon ng tamang
pagpapahalaga sa kapwa, sa bayang Pilipinas, sa kalikasan, at sa ating Diyos.

Subukan mo

Kaya mo ito!

	HK6 - TITLE PAGE - Binagong Edisyon
	HK6 - PAUNANG SALITA
	YUNITS 1 & 2
	YUNIT 3
	YUNIT 4
	YUNIT 5

