Quarter 3
SUMMATIVE TEST 2
WEEK 1-2
ARALING PANLIPUNAN 8
Name: __		LRN: _________________________
Teacher: ______________________________________		Section: ______________________
									Score: _________
MELC/S: Nasusuri ang mahahalagang pagbabagong politikal, ekonomiko at sosyo-kultural sa panahon Renaissance

I.Panuto: Basahing mabuti ang bawat aytem o tanong. Isulat ang tamang sagut sa patlang.

_____1. Alin ang pinakawastong kahulugan ng Renaissance?
 A. Muling pagsikat ng Kulturang Helenistiko.
 B. Muling pagsilang ng kaalamang Griyego-Romano.
 C. Panibagong kaalamang panrelihiyon sa Europe.
 D. Panibagong kaalaman sa agham.
_____2. Alin sa mga sumusunod na bansa ang sinilangan ng Renaissance?
 A. Germany C. Italy
 B. Spain D. Switzerland
_____3. Ang kilusan na kumikilala sa kahalagahan ng tao.
 A. Krusada C. Merkantilismo
 B. Humanismo D. Pasismo
_____4. May akda ng The Prince.
 A. Thomas More C.Erasmus
 B. Johannes Guttenberg D. Michavelli
_____5. Sino ang tinaguriang “Prinsipe ng Humanista” na may akda ng In Praise of Folly kung saan tinuligsa niya ang hindi mabuting gawa ng mga pari at mga karaniwang tao?
 A. Giovanni Boccaccio C. Desiderius Erasmus
 B. Francisco Petrarch D. William Shakespear
_____6. Ang may obra ng David sa Florence at Pieta sa Rome.
 A. Leonardo Da Vinci C. Michael Angelo Bonarrouti
 B. Raphael Santi D. Sandro Boticelli
_____7. Bakit sa Italya unang sumibol ang Renaissance?
 A. Lokasyon
 B. Katatagang Pampulitika at Pang-ekonomiya
 C. Maraming mga tagapag-ambag ng Renaissance ay isinilang dito
 D. Lahat ng nabanggit
_____8. Ang Renaissance ay salitang Pranses na ang ibig sabihin ay rebirth o muling pagsilang, sa yugtong ito ipinapaliwanag ang
 A. Pagyabong ng Kaisipang Simbahan.
 B. Transisyon mula Medieval hanggang sa pagpasok ng Modernong Panahon
 C. Pagpapanatili ng paniniwalang Midyibal
 D. Lahat ng nabanggit
_____9. Si Lorenzo de Medici ay tinaguriang ________________.
 A. Prinsipe ng Panahong Renaissance C. Prinsipe ng humanista
 B. Ama ng Panahong Renaissance D. Ama ng Humanismo
_____10. Ang pinakamalaking simbahan sa daigdig at pinakamagandang halimbawa ng arkitekturang Renaissance.
 A. St. Peter’s Basilica C. Our Lady of Lourdes
 B. St. Paul’s Cathedral D. St. John the Baptist

II. Panuto: Basahing mabuti ang mga sumusunod na pangungusap at hanapin ang mga
sagot sa loob ng kahon sa ibaba. Isulat lamang ang titik ng tamang sagot sa patlang

	A. Francesco Petrarch G. Desiderius Erasmus
B. Decameron H. Raphael Santi
C. Nicolaus Copernicus I. William Shakespeare
D. Miguel de Cervantes J. Sir Isaac Newton
E. Niccolò Machiavelli K. The Last Supper
F. Michelangelo Buonarroti L. Telescope

_____1. Sino ang higante ng siyentipikong Renaissance na may akda sa Law of Universal Gravitation?
_____2. Ano ang naimbento ni Galileo Galilei na nakatutulong na mapatotohanan ang Teoryang
 Copernican?
_____3. Sino ang pinakasikat na iskultor ng Renaissance na ang kanyang unang obra maestra ay ang
 estatwa ni David?
_____4. Ano ang hindi makakalimutang obra maestra ni Leonardo da Vinci na nagpapakita ng huling
 hapunan ni Kristo kasama ang Kanyang labindalawang disipulo?
_____5. Ang binansagang “Prinsipe ng mga Humanista”.
_____6. Ito ay isang tanyag na koleksyon ni Giovanni Boccaccio na nagtataglay ng isangdaang (100)
 nakatatawang salaysay.
_____7. Sino ang tinaguriang “Makata ng mga Makata”?
_____8. Ang isang diplomatikong manunulat na taga Florence, Italy na may akda ng “The Prince”, isang
 aklat na naglalaman ng dalawang prinsipyo.
_____9. Ang binansagang “Ganap ng Pintor”, “Perpektong Pintor” at Pinakamahusay na Pintor
 ng Renaissance.
_____10. Sino ang “Ama ng Humanismo” at ang may akda sa “Songbook”, isang koleksiyon ng
 mga sonata ng pag-ibig na inialay niya para sa kanyang pinakamamahal na si Laura.

ANSWER KEY
I.
1. B
2. C
3. B
4. D
5. C
6. C
7. D
8. B
9. A
10. A
II.
1. J
2. L
3. F
4. K
5. G
6. B
7. I
8. E
9. H
10. A

More downloads: https://www.depedtrends.com

image2.png

image1.png

