
EDUKASYON SA PAGPAPAKATAO 1 
1st Summative Test 

1st Quarter 
 
Pangalan: ________________________________​ ​ ​ Iskor: ___________ 
 
I. Ilagay sa iyong kuwaderno ang tsek () kung ikaw ay sumasang-ayon sa 
isinasaad sa bawat pangungusap, at ekis (x) kung hindi ka sumasang-ayon. 
 
________1. Laging sumasali si Karen sa paligsahan kahit alam niya na mas 
mahusay ang kaniyang mga katunggali. 
 
________2. Mahiyain si Ana, kaya naman kahit alam niya na siya ang 
pinakamahusay sa pagtula ay hindi siya kusang sumasali. 
 
________3. Kahit sanay na sa pagguhit, nakikinig pa rin ng mabuti si Rica sa 
payo ng kaniyang mga magulang tungkol sa mga paraan ng pagguhit. 
 
________4. Hindi nagdadalawang-isip si Carlo na tulungan at turuan ang 
kaniyang mga kaklase pagdating sa pagtugtog ng gitara. 
 
________5. Mahusay si Roy sa basketball ngunit kung minsan ay nagpapakita 
siya ng kayabangan. 
 
II. Isulat ang TAMA kung ang pangungusap ay wasto at MALI kung hindi. 
 
______1. Ang pagtitiwala sa sarili ay ang paniniwalang kayang gawin ang 
isang bagay. 
 
______2. Hindi ipagpapatuloy ang mga bagay na mahirap gawin. 
 
______3. Ang kakayahan o talento ay dapat pagyamanin at huwag 
ikakahiya. 
 
______4. Natatakot at nahihiyang gawin ang isang bagay dahil walang 
tiwala sa sarili. 
 
______5. Nakakamit ang tagumpay sa gawain kung may tiwala sa sarili. 
 
 
 
 

File created by DepEd Click. 


KEY: 
 
1. / 
2. x 
3. / 
4. / 
5. x 
 
1. tama 
2. mali 
3. tama 
4. tama 
5. tama 

File created by DepEd Click. 


