
Talaan ng Ispesipikasyon

ARALING PANLIPUNAN VI

Ikalawang Markahang Pagsusulit

LAYUNIN BLG.
NG

ITEM

LOKASYON
NG ITEM

BIGAT KASANAYAN

1. Nagagamit ang “grid” sa

globo at mapa sa
paghanap ng isang lugar.

2. Nailalarawan ang

lokasyon insular/bisinal
ng Pilipinas.

3. Nailalarawan ang

topograpiya ng bansa.

4. Natutukoy ang mga likas

na yaman ng bansa.

5. Napapangkat ang mga

likas na yaman ayon sa
uri.

6. Nasasabi ang mga

paraan ng matalinong
paggamit ng mga likas
na yaman.

7. Nakikilahok sa mga

gawain,proyekto, o
kilusan para sa
pangangalaga sa
teritoryo at likas na
yaman ng bansa.

1

2

2

5

10

5

10

15

1

2-3

4-5

6-10

11-20

21-25

26-35

36-50

2%

4%

4%

10%

20%

10%

20%

30%

K C AN. AP. SYN.

1

2-3

4-5

6-10

21-25

36-50

11-20

26-30

31-35

8. Napaghahambing ang

mga pamahalaan ayon sa
tunay na pinanggalingan
ng kapangyarihan.

TOTAL 50 50 100% 10 20 10 5 5

​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Inihanda ni:

​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Gng. Winnie P. Valdez
​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Guro​ ​ ​

ARALING PANLIPUNAN – VI

Ikalawang Markahang Pagsusulit

Pangalan: _______________________________________​ ​ Baitang: ___________

Paaralan: _______________________________________​ ​ Petsa: _____________

Panuto: Bilugan ang titik ng tamang sagot:

​ ​ 1. Saang latitude matatagpuan ang Pilipinas?
​ ​ ​ a. 10° H at 30° H​ b. 4° H at 40° H​ c. 4° H at 21° H​ d. 10° H at 21° H
​ ​ 2. Saang direksiyon ng Pilipinas makikita ang Taiwan?
​ ​ ​ a. Hilaga​ ​ b. Silangan​ ​ c. Kanluran​ ​ d. Timog
​ ​ 3. Saan naman matatagpuan ang Vietnam?
​ ​ ​ a. Hilaga​ ​ b. Timog​ ​ c. Kanluran​ ​ d. Silangan
​ ​ 4. Kilalang kilala ang lawa ng Laguna sa lahat ng lawa ng Pilipinas dahil sa ito ​ ​

​ ​ _________sa buong bansa.
​ ​ ​ a. pinakamalaki​ b. pinakamalinis​ c. pinakamaliit​​ d. pinakamaganda
​ ​ 5. Anong bulkan ang nagdala ng maraming pinsala sa Zambales at Pampanga?
​ ​ ​ a. Bulkang Mayon​ b. Bulkang Tao​ c. Bulkang Pinatubo​ d. Bulkang Taal

​ ​ Isulat ang Lkung likas na yaman ang mga sumusunod at DLY kung hindi.

​ ​ ___________6.makina
​ ​ ___________7.troso
​ ​ ___________8.isda
​ ​ ___________9.alimasag
​ ​ ___________10.palay

11-20 Paghatiin ang sumusunod na likas na yaman ng bansa. Isulat sa nararapat na hanay.

Isda tubig ibon karbon

lupa gas bungangkahoy metal

Punong kahoy ginto metal

Yamang Di Nauubos Yamang Nauubos Yamang Napapalitan

​ ​ Lagyan ng tsek ()kung nagsasaad ng matinong pagpapasiya sa paggamit ng likas ​

​ ​ na yaman at ekis (x) kung hindi.

​ ​ _________ 21. Ang “total log ban” ay ipinapatupad na.
​ ​ _________ 22. Di dapat manghuli ng isda sa panahong mangingitlog ang mga ito.
​ ​ _________ 23. Maaaring magtanim ng puno at gulay sa mga bakanteng lupa.
​ ​ _________ 24. Ang tao ay malayang makakaputol ng kahoy sa gubat.
​ ​ _________ 25. Ipinagbabawal ang paggamit ng pinong lambat sa pangingisda.

​ ​ Lagyan ng kahon ang bilang ng pangungusap na tama at bilugan ang bilang ng di ​
​ ​ dapat gawin.

​ ​ _________ 26. Paggamit ng dinamita sa pangingisda.
​ ​ _________ 27. Pagsunog sa nalalantang puno sa kagubatan.
​ ​ _________ 28. Pagsali sa palutuntunan ng pamahalaan “Clean and Green”.
​ ​ _________ 29. Pagtatanim sa mga nakatiwangwang na lupa.
​ ​ _________ 30. Paghuli sa maiilap na hayop sa gubat.
​ ​ _________ 31. Pagtitipid sa paggamit ng kuryente at tubig.
​ ​ _________ 32.Pagmumuling tanim sa pagkaputol ng matatandang puno.
​ ​ _________ 33. Paglalagay ng mga babala sa parke.
​ ​ _________ 34. Pagtatapon ng basura sa ilog at dagat.
​ ​ _________ 35. Hindi paghuli sa mga hayop na malapit ng maubos o maging extinct.

​ ​ Isulat ang pamahalaang isinasaad ng pangungusap: monarkiya, totalitarian, ​ ​
​ ​ aristokrasya, demokrasya.

​ ​ ___________________ 36. Ang kapangyarihan ay nasa kamay ng mga mamamayan.
​ ​ ___________________ 37. Ang mga tao ang naghahalal ng taong kakatawan sa kanila.
​ ​ ___________________ 38.Nasa iisang tao lamang ang kapangyariha.
​ ​ ___________________ 39. Ang batas ay para sa lahat ng tao.
​ ​ ___________________ 40.Ang pamumuno ay namamana.
​ ​ ___________________ 41.Tanging iisang tao lamang ang gumagamit ng kapangyarihan.

​ ​ ___________________ 42.Hari at reyna ang punong ministro ng bansa.
​ ​ ___________________ 43. Lahat ng kapangyarihan ay nasa nag-iisang namumuno.
​ ​ ___________________ 44. Nabibilang sa mataas na lipunan at may yamang galing sa ​
​ ​ ​ magulang.
​ ​ ___________________ 45.Pinamumunuan ng isang diktador.
​ ​ ___________________ 46.Pamahalaang komunista ng Russia, China at North Korea.
​ ​ ___________________ 47.Sa halalan ibinoboto ang nais na maging pangulo.
​ ​ ___________________ 48.Sa batas lahat ay pantay-pantay.
​ ​ ___________________ 49.Nasa mamamayan ang kapangyarihan.
​ ​ ___________________ 50. Ang mga mamamayan ay walang karapatang sumalungat sa​
​ ​ ​ pamahalaan.

​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Inihanda ni:

​ ​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Gng. Winnie P. Valdez
​ ​ ​ ​ ​ ​ ​ ​ ​ ​ Guro​

