[bookmark: _GoBack]DIAGNOSTIC TEST
ARALING PANLIPUNAN 4
Pangalan: _________________________________	Iskor: __________

Panuto: Basahin at unawaing mabuti ang mga katanungan. Piliin ang titik ng tamang sagot at isulat sa sagutang papel.

1. Ang ikalawang pinakamalaking kapuluang matatagpuan sa rehiyong Timog-silangang Asya ay ang _____________.
A. Indonesia				C. Pilipinas
B. Malaysia				D. Thailand

2. Ang samahang political na itinataguyod ng tao at may layuning tugunan ang kanilang mga pangangailangan ay tinatawag na ______________.
A. Bansa					C. soberanya
B. Teritoryo				D. pamahalaan

3. Ang pangkalahatang kalagayan ng panahon sa isang lugar na may kinalaman sa atmospera, temperature, at iba pang nakaaapekto sa pamumuhay ng mga nilalang ditto ay ______.
A. Amihan					C. klima
B. Bagyo					D. monsoon

4. Ang pagsasalarawan ng hugis pang-ibabaw ng isang lugar o rehiyon sa mapa ay tinatawag na _____________.
A. Tropical				C. populasyon
B. Archipelago				D. topograpiya

5. Ang mapa ng populasyon ay tinatawag ding ____________.
A. Climate map				C. economic map
B. Physical map				D. demographic map
6. Batay sa sensus ng 2010, ang rehiyon na may pinakamalaking sukat at ang may pinakamalaki ring bilang ng naninirahan ay ang ___________.
A. CAR					C. ARMM
B. NCR					D. CALABARZON
7. Ang magkakaibigang Kayla, Irish, Princess, Daniel, at Nathaniel ay nakatira malapit sa malawak na taniman ng palay. Anong uri ng hanapbuhay ang naaangkop sa kanilang lugar?
A. Pangingisda				C. Pagmimina
B. Pagsasaka				D. Pangangaso

8. Ito ay mga lugar na kilala at angkop sa pagtatanim ng mga gulay, prutas, at mga bulaklak.
A. Tagaytay at Baguio		C. Paracale at Davao
B. Batangas at Mindoro		D. Quezon at Batanes

9. Ang mga taga-Marikina ay kilala sa pagiging mahusay sa mga gawaing pangnegosyo. Anong uri ng mga produkto ang kanilang nililikha o ginagawa?
A. Damit at pantalon			C. Aklat at de lata
B. Alahas at palamuti		D. Bag at sapatos
10. Anong produkto o kalakal ang matatagpuan o makukuha sa mga lugar na malapit sa baybaying-dagat?
A. Palay, abaka, at mais		C. perlas, isda, at alimasag
B. Hipon, mani, at saging		D. manok, baboy, at kalabaw

11. Ang hagda-hagda ng palayan ay isang pamanang pook. Ito ay matatagpuan sa Hilagang Luzon. Mahigit 200 taon itong ginawa ng mga Ifugao. Sa paanong paraan nila ito inukit?
A. Kamay					C. Siko
B. Paa					D. Kahoy

12. Tinagurian siyang National Artist sa larangan ng Arkitektura. Ang mga kahanga-hangang nagawa niya na lubos na nagpamalas ng kaniyang galing at talino ay ang Cultural Center of the Philippines, Philippine Plaza, Catholic Chapel sa Unibersidad ng Pilipinas, at ang palasyo ng Sultan ng Brunei Darussalam.
A. Leandro Locsin			C. Rene Corcuera
B. Pedro Paterno			D. Gregorio Santiago

13. Ang iyong kapatid ay mahilig magtapon ng mga bagay na alam mong maaari pang gamiting muli. Ano ang gagawin mo para maiwasto ang ginagawa ng kapatid mo?
A. Isusumbong ko siya sa aming mga magulang
B. Sasabihin ko sa guro niya na turuan ang kapatid ko tungkol sa 3Rs.
C. Kukunin ko ang mga itinatapon niya na puwede ko pang mapakinabangan.
D. Tuturuan ko siya kung paano muling mapakinabangan ang mga bagay na akala niya ay basura na.

14. Bakit dapat nating tangkilin ang sariling produkto?
A. Dahil sa ganitong paraan ay makatutulong ka sa pag-unlad ng sarili mong bansa.
B. Dahil mas matibay ang gawang Pinoy kumpara sa gawaing imported.
C. Dahil mas mura ang mga produkto rito sa Pilipinas.
D. Lahat ng nabanggit.

15. Nais ng aking ina na bumili ng perlas para sa aming magkakapatid. Kangino sa mga sumusuonod kong tiyahin kami lalapit para magpabili ng perlas?
A. sa aking Tiya Mariza na taga-Bicol
B. Sa aking Tiya Delia na taga-Davao
C. Sa aking Tiya Jeneth na taga-Sulu
D. Sa aking Tiya Kohne na taga-Cagayan

16. Kabilang sa mga hamon sa mga gawaing pangkabuhayan sa Pilipinas tulad ng pangingisda at pagsasaka ang pagbabago ng klima at iba pang likas na mga pangyayari tulad ng kalamida at El Nino phenomenon. Ano ang ibig ipakahulugan nito?
A. Malaki ang epekto ng kalikasan sa mga gawaing pangkabuhayan ng bansa.
B. Maraming hamon at oportunidad na hinaharap ang iba’t ibang mga gawaing pangkabuhayan sa bansa.
C. Sa kabila ng mga hamon, dapat puro oportunidad lamang ang isipin ng mga magsasaka at mangingisda.
D. Dapat manatiling matatag ang mga magsasaka at mangingisda dahil marami pang ibang hamon na darating sa kanila.

17. Si Ana ay nagmamadali sa kanyang pagpaok sapagkat mahuhuli na siya sa klase sa Araling Panlipunan. Sa kaniyang pagpasok sa gate ng paaralan, naabutan niyang inaawit ang Lupang Hinirang. Kung ikaw si Ana, ano ang iyong gagawin?
A. Lalabas ng paaralan at uuwi na lang
B. Magpapatuloy sa pagtakbo para makahabol sa klase
C. Maglalakad nang tuloy-tuloy at magkunwaring walang narinig
D. Titigil, ilalagay ang kanang kamay sa dibdib, at aawitin nang may damdamin ang pambansang awit.

18. Ang kultura ay bahagi nan g ating pang araw-araw na pamumuhay. Bilang isang mamamayang Pilipino, sa paanong paraan mo maipagmamalaki ang kulturang Pilipino?
A. Panonood ng mga cultural dance
B. Pagbili ng mga produkto ng iba’t ibang bansa
C. Panonood ng mga pelikulang Pilipino at banyaga
D. Pamamasyal sa iabng bansa kaysa mga pamanang pook o lalawigan ng bansa

19. Handing damayan ng mga Pilipino ang kababayang nawalan ng mahal sa buhay. Ano ang ipinapakita nito?
A. Ang Pilipino ay tiwali at hindi mapagkakatiwalaan.
B. Ang Pilipino ay maawain at matulungin.
C. Ang Pilipino ay malupit.
D. Ang Pilipino ay tamad.

20. Si Alexis ay pangulo ng Supreme Pupil Government. Nais niyang makatulong upang patuloy na mapanatiling malinis ang kapaligiran at ang maari niyang gawin sa mga plastic na bote na kaniyang makikita at mapupulot?
A. Ibabaon sa ilalim ng lupa para hindi ito nakakalat.
B. Pupulutin at ibubukod s mga napulot na mga basura a ibebenta sa junk shop.
C. Ire-recycle ang mga napulot na bote at ibebenta ang mga nagawang produkto mula rito.
D. Pupulutin at gagamiting lalgyan ng tubig na ipandilig sa gulayan sa paaralan.

21. Paano ka higit na maging mabuting tao?
A. Hindi ako sasama sa kahit anong kultural na grupo.
B. Pag-aaralan na matutunan ang kultura ng ibang mga grupo.
C. Sasama sa pinakamagaling na grupong kultural sa sariling bayan.
D. Hindi ko pakikialaman ang paniniwala, kaugalian, at pagpapahalaga ng ibang tao.

22. Ano ang mabuting gawin ng mga taong magkakaiba ang kultura sa isang komunidad?
A. Makipglaban sa isa’t isa upang magkaroon ng iisang nangungunang kultura lamang.
B. Magtulungan sa pagpapaunlad ng kanilang komunidad.
C. Mag-iwasan para maging mapayapa ang komunidad.
D. Ipagwalang-bahala na lamang ito.

23. Ano ang palagay mo sa iyong kultura?
A. Pinakamababang kultura sa lahat
B. Mas magaling sa kultura ng ibang tao
C. Pinakamagaling na kultura sa buong mundo
D. Iba sa kultura ng ibang grupo, ngunit ayos lamang ito
24. Ito ang ahensyang naatasan na mangasiwa sa mga gawaing pambayan at lansangan upang maging mas mabilis ang paglalakbay.
A. CARP					C. DOTC
B. DPWH					D. NTC

25. Ito ay sistema ng pangangalakal kung saan iisang korporasyon ang nagtitinda ng isang produkto.
A. Monopolyo				C. monopolisa
B. Monologo				D. monarkiya

26. Ditto makabibili ng murang gamut sa barangay.
A. Botika ng barangay		C. sari-sari store
B. Drugstore				D. tindahang kooperatiba

27. Makikita sila sa mga lansangan at namamahala ng batas-trapiko para sa mga motorist at mga tumatawid na mga tao, sino sila?
A. Bumbero					C. sundalo
B. Pulis					D. guro

28. Ito ay programa sa paaralan upang mapanatiling malusog ang mga mag-aaral.
A. Feeding Program			C. Pagbabakuna
B. Deworming				D. Fogging

29. Ano ang tawag sa kapangyarihan ng pangulo na tanggihan ang isang panukalang-batas?
A. Commander-in-chief		C. humirang
B. Veto					D. Vote

30. Ano ang tawag sa prinsipyo ng pagkamamamayan batay sa lugar ng kapanganakan?
A. Jus soli				C. Naturalisasyon
B. Jus sanguinis			D. Dual Citizenship

31. Ang dating mamamayang Pilipino na nagging naturalisadong mamamayan ng ibang bansa ay maaaring maging mamamayang Pilipino muli. Ano ang tawag sa pagkamamamayang ito?
A. Naturalisasyon			C. Pagkamamamayan
B. Dual Citizenship			D. Likas na mamamayan

32. Alin sa sumusunod ang kabilang sa likas na karapatan?
A. Bumoto					C. Mabuhay
B. Maglaro					D. Mag-aral

33. Anong uri ng karapatan ang nauukol sa ugnayan ng mamamayan at pamahalaan?
A. Sibil					C. Panlipunan
B. Political				D. Pangkabuhayan

34. Binigyang-halaga ang karapatan ng bawat mamamayan sa Saligang Batas ng 1987 upang mapangalagaan ito at makapamuhay nang matiwasay ang mga tao sa lipunan. Ano ang dapat na maging kaakibat nito?
A. Batas					C. Kasunduan
B. Tungkulin				D. Alintuntunin

35. Isa sa mga katangian ng isang dayuhan upang maging naturalisadong Pilipino ay ang paninirahan nang tuloy-tuloy sa Pilipinas sa loob ng sampung taon. Kalian ito maaaring mapaikli ng limang taon?
A. Kung ang isang dayuhan ay mayaman.
B. Kung ang isang dayuhan ay tanyag sa kaniyang bansa.
C. Kung ang isang dayuhan ay nakapangasawa ng isang Pilipino.
D. Kung ang isang dayuhan ay may kilalang mataas na opisyal sa Pilipinas.

36. Alin sa sumusunod ang tungkulin ng isang mamamayang Pilipino?
A. Magsimba tuwing Linggo.
B. Sumunod s autos ng magulang.
C. Magkaroon ng negosyo sa Pilipinas.
D. Sumunod sa batas at sa maykapangyarihan.

37. Anong terminoang tumutukoy sa pinakamataas na kabutihang makakamit at mararanasan ng mga mamamayan?
A. Gawaing pansibiko			C. Kagalingang pansibiko
B. Kamalayang pansibiko		D. Produktibong mamamayan

38. Alin ang sakop ng Kagalingang Pansibiko?
A. Edukasyon, Negosyo, Pagbisita ng Papa, Isports
B. Edukasyon, Kalusugan, Pananakop, Giyera
C. Edukasyon, Kalikasan, Kabuhayan, Kababaihan
D. Edukasyon, Kalikasan Kabuhayan, Kalusugan

39. Anong mga salita ang maaaring kabahagi ng Kagalingang Pansibiko?
A. Bayanhian, Boluntarismo o Pagkukusng-loob
B. Pagkukusang-loob, Kalakasan
C. Pagkukusang-loob, Kasipagan
D. Bayanhian, Katapatan

40. Anong pahayag ang maaaring itumbas sa kaunlaran?
A. Tapat na mamamayan
B. Masaganang buhay
C. Tiyak na negosyo, walang katiyakan sa serbisyo
D. Mabuting pamamahala

Kohne/05/31/15

