
ARALING PANLIPUNAN 6
2nd SUMMATIVE TEST

1ST QUARTER

Name: ___

Basahin ang pangungusap at isulat ang Tama kung nagsasaad ng katotohanan ito at
Mali kung hindi.

_______1. Tumutol sa pagkahalal kay Bonifacio si Daniel Tirona.

_______2. Noong Marso 22, 1896, ipinahayag ang pagkatatag ng rebolusyonaryong
pamahalaan.

_______3. Matapos ang insidenteng pagtutol, ipinalabas ni Aguinaldo ang Acta de
Tejeros kung saan inisa-isa niya ang mga dahilan upang ipawalang bisa ang halalan.

_______4. Mula sa San Francisco de Malabon, ipinalabas ni Andres Bonifacio ang
ikalawang dokumento kung saan ipinapahayag ang pagtatatag pa ng isang
rebolusyonaryong pamahalaan.

_______5. Dahil sa pangambang maging mabigat ang epekto ng alitan sa panig ni
Andres Bonifacio sa pagtaguyod ng himagsikan, nagpawalang kibo na lamang si
Aguinaldo.

Basahin ang bawat tanong at isulat ang letra ng tamang sagot sa patlang.

_______1. Ilan ang probisyon ng Kasunduan sa Biak-na-Bato ang ipinatupad ni Heneral
Emilio Aguinaldo?

A. 2 ​ ​ B. 3 ​ ​ C. 4 ​ ​ D. 5

_______2. Kailan nilagdaan ni Pedro Paterno at Gobernador-Heneral Primo de Rivera ang
kasunduan?

A. Disyembre 11-12, 1897 ​ ​ C. Disyembre 17-18, 1897
B. Disyembre 14-15, 1897 ​ ​ D. Disyembre 19-20, 1897

_______3. Ang sumulat ng Saligang Batas na ipinagtibay noong Nobyembre 1, 1897 ____

A. Isabelo Artache ​ ​ C. Fernando Primo de Rivera
B. Pedro Paterno ​ ​ ​ D. Emilio Aguinaldo

_______4. Matapos mapagtibay at maipahayag ang Saligang Batas, itinatag ang ____.

A. Pamahalaang Komonwelt ​ ​ C. Republika ng Biak-na-Bato
B. Pamahalaang Rebolusyonaryo ​ D. Misyong Pangkalayaan

_______5. Saan nagtungo si Aguinaldo at ilang pinuno ng kilusan pagkatapos mapairal
ang kasunduan na pansamantalang nagdulot ng kapayapaan?

A. Tsina ​ ​ ​ C. Estados Unidos
B. Hong Kong ​ ​ D. Hapon

File created by DepEd Click.

_______6. Magkano ang halaga na pinangako ng Espanya na ibigay sa Pilipinas upang
mahinto ang labanan?

A. Php1,500,000 ​ ​ C. Php1,700,000
B. Php1,600.000 ​ ​ D. Php1,800,000

_______7. Sino ang namagitan upang huminto ang labanan?

A. Emilio Aguinaldo ​ ​ C. Daniel Tirona
B. Pedro Paterno ​ ​ D. Andres Bonifacio

_______8. Magkano lamang ang ibinayad ng Espanya sa mga Pilipino na naging dahilan
ng hindi pagsunod ng mga Pilipino sa Kasunduan?

A. Php 200.000 ​ ​ C. Php 600,000
B. Php 400,000 ​ ​ D. Php 800,000

9. Ano ang ginawa ng mga Pilipino sa hindi pagtupad sa kasunduan sa Espanya?

A. Nagpakumbaba na lamang
B. Hindi pagbalik ng mga armas sa Espanya
C. Hindi pagbayad ng Php1,700,000
D. Hindi pagbayad ng Php1,500,000

_______10. Kailan ipinagtibay ang Saligang Batas?

A. Nobyembre 1, 1897 ​ ​ C. Nobyembre 3, 1897
B. Nobyembre 2, 1897 ​ ​ D. Nobyembre 4, 1897

Ibigay ang naging kontribusyon ng magigiting na kababaihan sa panahon ng rebolusyon
upang makamit natin ang kalayaan. Isulat ang sagot sa sagutang-papel.

Key
File created by DepEd Click.

1. Tama
2. Tama
3. Mali
4. Tama
5. Mali

1. B
2. B
3. A
4. C
5. B
6. C
7. B
8. C
9. B
10. A

1. Siya ang taga - tago ng mga dokumento ng Katipunan
2. Naglingkod bilang pangulo sa lupon ng kababaihan
3. Tumahi sa unang bandila ng Pi lipinas
4. Isa siya sa iilang kababaihan na humawak ng armas at nakipaglaban kasama ng
kalalakihan sa rebolusyon
5. Pinakain at ginamot niya ang mga katipunero sa bahay
6. Siya ay isa sa natatanging babaeng heneral sa Iloilo
Ang kauna- unahang babae na nagpatala sa Katipunan

File created by DepEd Click.

