

Araling Panlipunan

**Ikatlong Markahan – Modyul 2:
Mga Programang Ipinatupad
ng Iba't ibang Administrasyon
mula 1946 hangang 1972**

Araling Panlipunan- Ikaanim na Baitang

Alternative Delivery Mode

Quarter 3 – Module 2: Mga Programang Ipinatupad ng Iba’t ibang Administrasyon mula 1946 hangang 1972

Unang Edisyon, 2020

Isinasaad sa Batas Republika 8293, Seksiyon 176 na: Hindi maaaring magkaroon ng karapatang-sipi sa anomang akda ang Pamahalaan ng Pilipinas. Gayonpaman, kailangan muna ang pahintulot ng ahensiya o tanggapan ng pamahalaan na naghanda ng akda kung ito ay pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang pagtakda ng kaukulang bayad.

Ang mga akda (kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand name, tatak o trademark, palabas sa telebisyon, pelikula, atbp.) na ginamit sa modyul na ito ay nagtataglay ng karapatang-ari ng mga iyon. Pinagsumikapang matunton ang mga ito upang makuha ang pahintulot sa paggamit ng materyales. Hindi inaangkin ng mga tagapaglathala at mga may-akda ang karapatang-aring iyon. Ang anomang gamit maliban sa modyul na ito ay kinakailangan ng pahintulot mula sa mga orihinal na may-akda ng mga ito.

Walang anomang parte ng materyales na ito ang maaaring kopyahin o ilimbag sa anomang paraan nang walang pahintulot sa Kagawaran.

Inilathala ng Kagawaran ng Edukasyon

Kalihim: Leonor Magtolis Briones

Pangalawang Kalihim: Diosdado M. San Antonio

Bumuo sa Pagsusulat ng Modyul

Manunulat:	Visitacion B. Tajanlangit	
Tagaguhit:	Ronald V. Ares, Jemmanuel B. Jaballa	
Editor:	Joy B. Fernandez, Rizza Mae E. Flores, Ryan Alvarez	
Tagasuri:	Jordan T. Beleganio, Ma. Analyn T. Villamor, Marlon C. Dublin	
Tagalapat:	Mayo P. Villamor, Analee B. Alingco, Florendo S. Galang	
Tagapamahala:	Ma. Gemma M. Ledesma	Josilyn S. Solana
	Elena P. Gonzaga	Arlene G. Bermejo
	Jerry A. Oquendo	Nenita P. Gamao
	Donald T. Genine	Jordan T. Beleganio
	Marlon C. Dublin	

Printed in the Philippines by _____
Department of Education – Region VI- Western Visayas

Office Address: Schools Division of Sagay City
Quezon St., Brgy Poblacion 1, Sagay City, Neg. Occ, 6122
Telefax: (034) 488-0415; 488-0416
E-mail Address: sagay.city001@deped.gov.ph

Araling Panlipunan

**Ikatlong Markahan – Modyul 2:
Mga Programang Ipinatupad ng
Iba't ibang Administrasyon
mula 1946 hangang 1972**

Paunang Salita

Ang Self-Learning Module o SLM na ito ay maingat na inihanda para sa ating mag-aaral sa kanilang pag-aaral sa tahanan. Binubuo ito ng iba't ibang bahagi na gagabay sa kanila upang maunawaan ang bawat aralin at malinang ang mga kasanayang itinakda ng kurikulum.

Ang modyul na ito ay may inilaang Gabay sa Guro/Tagapagdaloy na naglalaman ng mga paalala, pantulong o estratehiyang magagamit ng mga magulang o kung sinumang gagabay at tutulong sa pag-aaral ng mga mag-aaral sa kani-kanilang tahanan.

Ito ay may kalakip na paunang pagsusulit upang masukat ang nalalaman ng mag-aaral na may kinalaman sa inihandang aralin. Ito ang magsasabi kung kailangan niya ng ibayong tulong mula sa tagapagdaloy o sa guro. Mayroon ding pagsusulit sa bawat pagtatapos ng aralin upang masukat naman ang natutuhan. May susi ng pagwawasto upang makita kung tama o mali ang mga sagot sa bawat gawain at pagsusulit. Inaasahan namin na magiging matapat ang bawat isa sa paggamit nito.

Pinapaalalahanan din ang mga mag-aaral na ingatan ang SLM na ito upang magamit pa ng ibang mangangailangan. Huwag susulatan o mamarkahan ang anumang bahagi ng modyul. Gumamit lamang ng hiwalay na papel sa pagsagot sa mga pagsasanay.

Hinihikayat ang mga mag-aaral na makipag-ugnayan agad sa kanilang guro kung sila ay makararanas ng suliranin sa pag-unawa sa mga aralin at paggamit ng SLM na ito.

Sa pamamagitan ng modyul na ito at sa tulong ng ating mga tagapagdaloy, umaasa kami na matututo ang ating mag-aaral kahit wala sila sa paaralan.

Alamin

Kumusta? Marahil marami ka ng alam tungkol sa mga pangyayari sa Ikalawang Digmaang Pandaigdig. Sinasabing walang mabuting naibubunga ang giyera, dulot nito ay pagkawasak at pagkasira ng mga bagay at pagkawala ng buhay. Ano ang masasabi mo sa pandaigdigang giyera kontra Covid 19 sa kasalukuyan? Batid nating lahat ang pag-iba ng ating pamumuhay dulot ng pandemya na ito. Malaking hamon para sa ating lahat kung paano natin maipagpapatuloy ang ating buhay sa kabila ng banta ng Covid 19. Ginawa lahat ng pamahalaan ang iba't ibang paraan upang tayo ay bigyan proteksiyon sa sakit na ito at maitawid natin ang ating pamumuhay sa araw-araw. Kailangan lamang natin sundin ang mga protokol na ipinatupad ng pamahalaan para sa ating kaligtasan.

Sa modyul na ito ay masusuri mo ang mga patakaran at programa ng iba't ibang pangulo ng Pilipinas sa Ikatlong Republika upang matugunan ang mga suliranin at hamon na hinaharap ng kani-kanilang administrasyon. Inaasahan na pahalagahan at makiisa tayo sa mga programa ng pamahalaan para sa ikauunlad nating lahat at ng buong sambayanan.

Ang modyul na ito ay may isang paksa lamang:

Aralin 1 - Mga Programa ng Pamahalaan
(Ikatlong Republika)

Pagkatapos pag-aralan ang modyul na ito ay maari mo nang gawin ang sumusunod:

1. nasusuri ang mga patakaran at programa ng pamahalaan upang matugunan ang mga suliranin at hamon sa kasarinlan at pagkabansa ng mga Pilipino
2. naiisa-isa ang mga kontribosyon ng bawat pangulo na nakapagdulot ng kaunlaran sa lipunan at sa bansa.
3. natutukoy ang mga programa at patakaran ng mga Pangulo na may katulad na layunin sa mga ipinapatupad na mga programa sa kasalukuyang administrasyon.
4. nabibigyan halaga ang mga programa at patakaran ng iba't ibang Pangulo ng Pilipinas.

Subukin

Panuto: Isulat sa bakanateng kahon ang buong pangalan ng Pangulo ng Pilipinas na nagpatupad ng mga pangunahing patakaran at programa sa ating bansa. Gawin mo ito sa iyong sagutang papel.

Austerity Program	"Ang Pilipinas ay maging dakila muli"	Philippine Trade Act of 1946
Pilipino Muna	Green Revolution	Parity Rights
National Marketing Corporation Act	Batas Militar	Rehabilitation Act
Reporma sa Lupa	Magna Carta of Labor	"Kampeyon ng Masa"
Malaysia Philippines Indonesia (MAPHILINDO)	Pagbukas ng Bangko Sentral	Agricultural Credit and Cooperative Financing Administration (ACCFA)
Pagbago ng "Araw ng Kalayaan"	Farm-to-Market -Roads	Presidential Complaints and Action Committee (PCAC)

Aralin

1

Mga Patakaran at Programa ng Pamahalaan

Sa Araling ito ay iyong matutunghayan ang iba't-ibang programa at patakaran ng mga Pangulo sa pagtugon ng mga suliranin ng bansa sa Ikatlong Republika ng Pilipinas. Kabilang sa mga Pangulong tatalakayin ay sina Pangulong Manuel A. Roxas, Elpidio R. Quirino, Ramon F. Magsaysay, Carlos P. Garcia, Diosdado P. Macapagal at Ferdinand E. Marcos.

Balikan

Panuto: Basahin ang mga tanong. Piliin at isulat ang titik ng tamang sagot.

1. Sa kanyang panunumpa bilang Pangulo ng Pilipinas ipinahayag niya na ang “Pilipinas ay magiging dakila muli”. Sinong Pangulo ito?
A. Carlos P. Garcia
B. Ferdinand E. Marcos
C. Manuel A. Roxas
D. Ramon F. Magsaysay
2. Sinong Pangulo ang nagpaunlad sa mga baryo dahil sa pananiniwala na “kung ano ang nakabubuti sa karaniwang tao ay nakabubuti rin sa buong bansa”?
A. Carlos P. Garcia
B. Diosdado P. Macapagal
C. Elpidio R. Quirino
D. Ramon F. Magsaysay
3. Siya ang Pangulo na nagbigay pansin sa mga magsasaka sa pamamagitan ng pagpapatibay ng *Agricultural Land Reform Code*. Siya’y naniniwala na “walang imposible kapag may gusto kang mangyari”. Sino ang Pangulo ito?
A. Carlos P. Garcia
B. Diosdado P. Macapagal
C. Elpidio R. Quirino
D. Ramon F. Magsaysay
4. Sino ang nagpairal ng patakarang “Pilipino Muna’ upang paunlarin ang kayamanan ng bansa, pagpapaunlad at pagtatangkilik sa mga produktong Pilipino?”
A. Carlos P. Garcia
B. Elpidio Quirino
C. Ferdinand Marcos
D. Manuel R. Roxas

5. Sa kanyang panunungkulan nabigyan ng amnestiya at nakapamuhay nang tahimik ang mga kasapi ng HUKBALAHAP. Kaninong panunungkulan ito nangyari?

A. Carlos P. Garcia

C. Manuel A. Roxas

B. Elpidio R. Quirino

D. Ramon F. Magsaysay

Tuklasin

Panuto: Narito ang mga Pangulo ng Republika ng Pilipinas mula 1946 hanggang 1972. Isulat ang kanilang pangalan sa sagutang papel. (Manuel Roxas, Elpidio Quirino, Ramon Magsaysay, Ferdinand Marcos, Diosdado Macapagal, Carlos Garcia)

Suriin

Mga patakaran at programa ng pamahalaan upang matugunan ang mga suliranin at hamon sa kasarinlan at pagkabansa ng mga Pilipino.

Mga Patakaran at Programa ng Pamahalaan	Layunin	Mga Pangulo
Pagsisiyasat sa likas na yaman ng bansa	Magtatag ng industriya na mangangalaga at lilinang sa likas na yaman ng bansa	Manuel Roxas
Pagpapagawa ng mga lansangan, tulay at farm-to-market roads	Mapabilis ang transportasyon	Elpidio Quirino
Pagpapatayo ng bangko sentral at rural bank	Magpapautang ng kapital sa mga magsasaka	Elpidio Quirino
Pagpapatupad ng Magna Carta of Labor at Minimum Wage Law	Mapabuti ang kalagayan ng mga manggagawa	Elpidio Quirino
Pagpapatayo ng mga poso at patubig sa mga baryo	Mapabilis ang pag-unlad ng mga baryo	Ramon Magsaysay
Pagpapatayo ng Agricultural credit and Cooperative Financing Administration o ACCFA	Matulungan ang mga magsasaka sa pagbebenta ng kanilang ani	Ramon Magsaysay
Paglulunsad ng Austerity Program	Magkaroon ng maayos at matipid na pamumuhay ang mga Pilipino at pamahalaan	Carlos P. Garcia
Pagpapairal ng Filipino First Policy	Nagbibigay prioridad sa mga Pilipino na paunlarin ang likas na yaman ng bansa, pagpapaunlad at pagtangkilik sa produktong Pilipino	Carlos P. Garcia
Pagpapatibay sa Kodigo sa Lupang Sakahan	Pag-alis sa sistemang <i>kasama</i>	Diosdado Macapagal
Paglunsad ng “Luntiang Himagsikan”	Matugunan ang pangangailangan sa pagkain	Ferdinand Marcos

Pagyamanin

Panuto: Sa pamamagitan ng *ladder organizer* ayusin ang mga programa at patakaran ng pamahalaan ayon sa kanilang kahalagahan batay sa sarili mong pananaw. Isulat sa sagutang papel ang bilang ng pinakamahalaga sa unang baitang.

Panuto: Batay sa iyong mga sagot sa *ladder organizer* isulat ang iyong paliwanag sa sagutang papel.

Isaisip

May mga patakaran at programang inilunsad ang pamahalaan upang matugunan ang mga suliranin at hamon sa kasarinlan at pagkabansa ng mga Pilipino. Ilan sa mga ito ay ang mga sumusunod:

1. Pagsisiyasat sa likas na yaman ng bansa
2. Pagpagawa ng mga lansangan, tulay at farm-to-market roads
3. Pagpapatayo ng Bangko Sentral at Rural Bank
4. Pagpapatupad ng Magna Carta of Labor at Minimum Wage Law
5. Pagpapatayo ng mga poso at patubig sa mga baryo
6. Pagpapatayo ng Agricultural Credit and Cooperative Financing Administration o ACCFA.
7. Paglulunsad ng Austerity Program o Pagtitipid
8. Pagpapairal ng Filipino First Policy o Pilipino Muna
9. Pagpapatibay sa Kodigo sa Lupang Sakahan
10. Paglunsad ng “Luntiang Himagsikan”

Isagawa

Itala ang mga programa, patakaran o ordinansa na ipinatupad sa inyong sariling barangay o pamayanan. Gawin mo ito sa iyong sagutang papel.

Tayahin

Panuto: Basahin ang mga patakaran at programa ng pamahalaan. Piliin sa loob ng kahon ang pangalan ng Pangulo ng Pilipinas na nagpatupad nito at isulat ang tamang titik sa sagutang papel. Maaaring maulat ang mga sagot.

A. Carlos P. Garcia	D. Ferdinand E. Marcos
B. Diosdado P. Macapagal	E. Manuel A. Roxas
C. Elpidio R. Quirino	F. Ramon F. Magsaysay

- _____ 1. Paglunsad ng “Luntiang Himagsikan”
- _____ 2. Pagpagawa ng mga lansangan, tulay at farm-to market roads
- _____ 3. Pagpapatayo ng Agricultural Credit and Cooperative Financing Administration o ACCFA
- _____ 4. Pagsisiyasat sa likas na yaman ng bansa
- _____ 5. Pagpapatibay sa Kodigo sa Lupang Sakahan
- _____ 6. Pagpapatayo ng Bangko Sentral at Rural Bank
- _____ 7. Pagpapairal ng Filipino First Policy
- _____ 8. Paglulunsad ng Austerity Program
- _____ 9. Pagpapatupad ng Magna Carta of Labor at Minimum Wage Law
- _____ 10. Pagpapatayo ng mga poso at patubig sa mga baryo.

Karagdagang Gawain

Kung sakaling ikaw ay mabigyan pagkakataon na maging Pangulo ng bansa. Anu-ano ang mga programa at patakaran na inyong ipapatupad? Sumulat ng 5 programa o patakaran na una at kailangan mong ipatupad sa iyong sagutang papel.

Buuin ang tsart:

Patakaran at Programa	Mga Layunin	Inaasahang Resulta
1.		
2.		
3.		
4		
5.		

Susi sa Pagwawasto

Karagdagang Gawain			
Tayahin	Tuklasin	Baliknan	Subukin
1.D 2.C 3.F 4.E 5.B 6.C 7.A 8.A 9.C 10.F	1.Manuel A. Roxas 2.Elpidio R. Quirino 3.Ramon F. Magsaysay 4.Carlos P. Garcia 5. Diosdado P. Macapagal 6. Ferdinand E. Marcos	1. B 2. D 3. C 4. A 5.D	1.Carlos P. Garcia 2. Ferdinand E. Marcos 3. Manuel A. Roxas 4. Diosdado P. Macapagal 5.Elpidio R. Quirino 6. Ramon F. Magsaysay

Sanggunian

Michael DC. Rama* Florencia c. Domingo, Ph. D.* Jennifer G. Rama* Jayson A. Cruz,
pilipinas Isang Sulyap at Pagyakap, araling Panlipunan 1, Batayang Aklat,
226-247

*Ailene G. Baisa-Julian and Nestor S. Lontoc, Bagong Lakbay ng
Lahing Pilipino, Batayang Aklat sa Ikaanim- na Baitang
Quezon City;Phoenix publishing House Inc.2016,231-271.*

Para sa mga katanungan o puna, sumulat o tumawag sa:

Kagawaran ng Edukasyon –Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Building, DepEd Complex,
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (02) 634-1072; 634-1054 o 631-4985

E-mail Address: blr.lrqad@deped.gov.ph * blr.lrpdp@deped.gov.ph