
SECOND QUARTER EXAMINATION
ARALING PANLIPUNAN 5

NAME: __ GRADE:___________ SCORE:________
SCHOOL: __ DATE:_________________

Panuto: Basahin at intindihing mabuti ang bawat bilang at sagutin ang mga ito ng mahusay. Bilugan ang titik ng tamang

sagot o ibigay ang hininihing kasagutan.

1.​ Ano ang kolonisasyon?

a.​ Ito ay pananakop ng mga bansa sa Europa sa malalaong lupain upang gawing teritoryo.

b.​ Ito ay ang pagpapalaganap ng kristianismo sa mga ibang bansa.

c.​ Ito ay ang pagtuklas sa ibang lugar upang maging mayaman ang mga bansa sa Europa

2.​ Aling mga bansa sa Europa ang naguna sa pagtuklas ng ibang lugar o bansa sa mundo?

a.​ Portugal at Amerika​​ c. Espanya at India​ ​ c. Portugal at Espanya

3.​ Anong kasunduan ang pinagtibay upang matukoy ang hangganan ng luag na pwedeng tuklasin ng Portugal at

Espanya?

a.​ Kasunduan sa Paris​ ​ b. Kasunduan ng Tordesillas​ ​ c. Kasunduan sa Europa

4.​ Sino ang nagbigay ng pahintulot sa bansang Portugal at Espanya na tumuklas ng ibang lugar o bansa upang

mapalaganap ang Kristianismo?

a.​ Papa Juan Pablo​ ​ b. Papa Alexander the Great​ ​ c. Papa Alexander VI

5.​ Ano ang naging dahilan kung bakit gusto ng Espanya na masakop ang Pilipinas?

a.​ Mayaman sa likas na yaman ang Pilipinas kaya gusto nilang ditto kumaha ng mga raw materials.

b.​ Nagustuhan nila ang katangian ng mga Pilipino kaya sinakop nila ito

c.​ Gusto n ilang maging mayaman ang mga Pilipino kaya sinakop nila ito

6.​ Bukod sa yamang likas na taglay ng Pilipinas, ano pa ang ibang dahilan ng pagsakop ng Espanya ditto?

a.​ Ninais nilang maging kaibigan ang mga Pilipino

b.​ Nais nilang ipalaganap ang Kristiyanismo sa bansa at sa mga Pilipino

c.​ Gusto nilang makilala ang Pilipinas bilang sentro ng industriya

7.​ Ano ang nagging hindi magandang epekto ng kolonisasyon sa bansa?

a.​ Nalinang ng husto ang likas na yaman ng Pilipinas

b.​ Ang mga Espanyol ang higit na nakinabang sa likas na yaman ng kolonya

c.​ Ang mga Pilipino ay natutuo sa mga gawaing pang industriya.

8.​ Sa teknolohiya at kalusugan, ano ang nagging epekto ng kolonisasyon sa bansa?

a.​ Natutuo ang mga Pilipino sa paggamit ng bagong makinarya

b.​ Natuto ang mga Pilipino sa panggagamot at paraan ng paggamot at pagpuksa sa mga sakit.

c.​ Ang watak-watak na teritoryo ay nagging isang estado.

9.​ Sino ang namuno sa paglalayag ng Espanya upang tumuklas ng ibang lupain?

a.​ Ferdinand Marcos​ ​ b. Ferdinand Magellan​ ​ c. Ferdinand Vallejo

10.​ Isa sa mga dahilang dala ni Magellan sa kanyang ekspedisyon ay ang paghahanap ng Spice Isaland. Ano ang

makukuha nila ditto?

a.​ Mga kagamitan sa paggawa ng Bangka

b.​ Mga pampalasa ng pagkain

c.​ Mga kagamitan o materyales sa paggawa ng alak.

Pagtatapat-tapat. Hanapin ang kahulugan nga aytem sa kaliwang hanay mula sa mga pagpipilian sa hanay na

nasa kanan. Gumuhit ng linya upang matukoy ang iyong sagot.

HANAY A​ ​ ​ ​ ​ HANAY B

11.​Setyembre 20,1519​ ​ a. Hari ng Espanya

12.​Marso 16, 1521​​ ​ b. Narating ng grupo ni Magellan ang lupain ng Pilipinas

13.​Haring Carlos I​ ​ ​ c. Unang lugar na dinaungan ni Magellan

14.​Haring Manuel I​​ ​ d. Araw ng unang misa sa Limasawa

15.​Pulo ng Samar​ ​ ​ e. Hari ng Portugal

16.​Marso 31, 1521​​ ​ f. Pag-umpisa ng paglayag

17.​Lapu-Lapu​ ​ ​ g.barkong nakabalik sa Espanya

18.​Victoria​​ ​ ​ h. tumalo kay Magellan sa labanan

19.​Padre Pedro Valderama​​ i. Nanguna sa misa sa unang misa sa Limasawa

20.​Raja Humabon​ ​ ​ j. pinuno ng Cebu na tumanggap kay Magellan

21.​Bakit ipanalaganap ang kristiyanismo sa Pilipnas ng mga Espanyol?
a.​ Upang mas madaling mapamahalaan ang kolonya
b.​ Upang maipakitang sa mga Pilipino na makadiyos ang mga Espanyol
c.​ Upang makapagpatayo sila ng mas maraming simbahan

22.​Ano ang ginawang paraan ng mga Espanyol upang mas madalli ang pagtuturo ng Kristiyanismo sa mga Pilipino?
a.​ Hinikayat nilang lumipat sa sentro ang mga Pilipino na kung saan mas maraming simbahan at madali silang

maabot ng mga prayle
b.​ Inilipat sila sa mga bulubundukin.
c.​ Sapilitan nilang itinuro ang Kristiyanismo sa mga Pilipino at pinarusahan ang hindi susunod ditto.

23.​ Ito ay isang mahalagang nagawa ng mga Espanyol upang turuang maging Kristiyano ang mga Pilipino, ang
katesismong Katoliko.Ano ito?
a.​ Reduccion​ ​ b. doctrina​ ​ c. polo

24.​ Ito ang unang hakbang ngmga Espanyol sa pagtatatagng kolonya. Ito ay isang luag na nangangahulugang
ipinagkatiwala. Ano ito?
a.​ Polo​ ​ b. encomienda​ ​ c. reduccion

25.​Ano ang tungkulin ng isang encomendero?
a.​ Panatalihin ang katahimikan at kaayusan ng kanyang lugar
b.​ Mangolekta ng buwis ayon sa itinakdang halaga
c.​ A at b ang tamang sagot

26.​Ang lahat ng lalaki na may gulang na 16 hanggang 60 ay kailangang magtrabaho ng walang bayad sa ilalim ng
patakaran ng Espanya. Ano ang tawag ditto?

a.​ Tributo​ ​ b. falla​ ​ c. sapilitang paggawa
27.​Maaaring malibre ang mga lalaking sasailalim sa sapilit ang paggawa kung sila ay makakabayad sa tinatawag na

a.​ Tributo ​​ ​ b. falla​ ​ c. sapilitang paggawa

28.​Ano ang kaugnayan ng reduccion sa Kristianisasyon ng mga Pilipino?
a.​ Ang maga Pilipino ay sapilitang inilipat sa iisang lugar upang tutuan sila ng Kristiyanismo.
b.​ Inilipat sila sa sentro upang mamuhay ng Masaya
c.​ Sapilitan silang inilipat sa sentro upang Makita ang pueblo

29.​Anong mga lugar ang ipinatayo ng mga Espanyol upang lalong maging malapit ang mga Pilipino sa Kristianismo?
a.​ Mga parke at palaruan​ ​ b. palengke at paaralan​ ​ c. convento at simbahan

30.​ Ilang reales ang tribute o buwis noong una?
a.​ 18 reales​ ​ b. 12 reales​ ​ c. 10 reales

31.​Maliban sa salapi , ano pa ang maaaring ibigay bilang tribute?
a.​ Ginto​ ​ b. palay​​ c. mga produkto​ ​ d. lahat ng nabaggit

32.​Ano ang nagging reaksiyon ng mga Pilipino sa sapilitang paggaewa?
a.​ Nagustuhan nila ito dahil natutuo silang magtrabaho
b.​ Tinutulan nila ito dahil itoy sapilitan at walang bayad
c.​ Marami sa mga Pilipino ang tumulong sa pagpapatupad ng sap[ilitang paggawa

33.​Ano ang nagging masamang epekto ng sapilitang paggawa sa mga Pilipino?
a.​ Nahiwalay ang mga kalalakihan sa kanilang pamilya
b.​ Lumaki ang kita ng bawat pamilya dahil paggawa
c.​ Mas nagging masipag ang mga Pilipino dahil sapilitan ang kanilang pagggawa

 Tukuyin kung ang sinasabi o ideya ng bawat ay wasto o hindi. Isulat sa patlang bago ang bilang TAMA kung ito ay wasto
at MALI kung hindi.

34.​_______________. Dahil sareduccion, maraming Pilipino ang nagging Kristiyano.
35.​_______________ Maraming Pilipino ang sapilitang lumikas sa kabundukan dahil sa Kristiyanismo.
36.​_______________ Natutuo ang mga Pilipino na magdiwang ng pista para sa mga santo dahil sa kanilang

pagsanib sa Kristiyanismo.
37.​_______________ Tinuruan ng mga prayle ang mga bata ng pagdadasal at awit para sa Diyos sa mga paaralan.
38.​_______________ Maraming pamilya ang nasira dahil sa pagtuturo ng Kristiyanismo.

39.​_______________ Nagsumikap ang mga prayle na turuan ng utos ng diyos upang mapalapit ang mga Pilipino sa
Kristiyanismo.

40.​_______________ Ang mga prayle ay umabuso sa kanilang karapatan katulad ng pangongolekta ng buwis.

TABLE OF SPECIFICATION (ARALING PANLIPUNAN V) SECOND QUARTER

Competencies No. of
Items

Item
Placement

R
e
m
e
m
b
e
r
i
n
g

U
n
d
e
r
s
t
a
n
d
i
n
g

A
p
p
l
y
i
n
g

A
n
a
l
y
z
i
n
g

E
v
al
u
a
ti
n
g

C
r
e
a
t
i
n
g

Natatalakay ang kahulugan ng kolonyalismo at ang
konteksto nito kaugnay sa pananakop ng Easpanya
sa Pilipinas

4 1-4

Natutukoy ang layuning ng Kolonisasyon 2 5-6

Naipapaliwanag ang epekto ng Kolonisasyon 2 7-8

Naipapaliwanag ang layunin ng ekspedisyon ni
Magellan at ang nagging kaugnayan nito sa pagsakop
ng Espanya sa Pilipnas.

2 9-10

Natutukoy ang mga pangyayari sa ekspedisyon ni
Magellan mula sa kanyang paglalakbay hanggang sa
marating ang Pilipinas

10 11-20

Natatalakay ang mga paraan ng pagsasailalim ng
katutubong populasyon sa kapangyarihan ng
Espanya

a.​ Proseso ng Kristiyanismo
b.​ Reduccion
c.​ Tirbuto at ecomienda
d.​ Sapilitang paggawa

2
1
2
2

21-22
23

24-25
26-27

Naiuugnay ang Kristiyanisasyon sa reduccion. 2 28-29

Natatalakay ang konsepto ng encomienda at mga
kwantitibong datos ukol sa tribute, kung saaan ito
kinolekta at ang halaga ng mga tribute

2 30-31

Nasusuri ang mga patakaran, papel at kahalagahan
ng sapilitang paggawa sa pagkakatatag ng kolonya
sa Pilipinas

2 32-33

Nasusuri ang nagging reaksiyon ng mga Pilipino sa
Kristiyanismo

5 34-38

Nasusuri ang pamamalakad ng mga prayle sa
pagpapaunlad ng sinaunang Pilipino.

2 39-40

File Submitted by DepEd Club Member
-visit depedclub.com for more
Credit to the author of this file

