

DIAGNOSTIC TEST IN MAPEH V

Panuto: Basahing mabuti ang nilalaman ng bawat bilang. Isulat sa sagutang papel ang letra ng napiling sagot.

MUSIC

1.​ Alin sa mga sumusunod ang simbolo ng apating nota?

a.​ ​ b.​ c.​ d.

2.​ Ang rhythmic pattern na ay sumisimbulo sa time signature na

a.​ 3/4​ b. 2/4​ c. 4/4​ d. ¼

3.​ Paano nabubuo ang mga measure ng isang awitin?

a.​ Sa pamamagitan ng paglalagay ng barline at time signature

b.​ Sa pamamagitan ng paglalagay ng mga nota at pahinga

c.​ Sa pamamagitan ng paglalagay ng pahinga sa katabi ng nota

d.​ Sa pamamagitan ng paglalagay ng time signatures

4.​ Ano ang ibig sabihin ng rhythmic pattern?

a.​ Lahat ng bumubuo sa isang awitin

b.​ Mga kilos na maaaring ilipat sa isang awitin

c.​ Ang pinagsama-samang mga nota at pahinga na binuo ayon sa nakasaad na time signature

d.​ Lahat ng uri ng tunog na maririnig sa pagkanta

5.​ Ano ang tawag sa simbolong nakikita ninyo?

a.​ G clef​ b. C clef​ c. Grand Staff​ d. F clef

6.​ Ang simbolong sharp (#) ay ginagamit upang _____ ng kalahating tono ang isang natural na nota.

a.​ Mapataas​ b. mapanatili​ c. mapababa​ d. mapantay

7.​ Ano ang ibig sabihin ng interval?

a.​ Ang pagitan ng dalawang nota​ c. dami ng nota sa pahinga

b.​ Layo ng mga barlines​ d. ang uri ng kumpas

8.​ Ano ang katangian ng tinig ng mga babaeng alto?

a.​ Magaan​ b. manipis​ c. mataas​ d. makapal

9.​ __________ ay boses ng lalaki na magaan at kung minsa’y manipis at matili ang timbre kaya nakaaabot ng mataas na

antas?

a.​ Alto​ b. soprano​ c. tenor​ baho

10.​ Ano ang tempo?

a.​ Tumutukoy sa taas o baba ng pagkanta

b.​ Tumutukoy sa lakas ng pagkanta o pagtugtog

c.​ Tumutukoy sa bilis o dalang ng daloy o glawa ng ritmo at melodiyang isang awit o tugtog

d.​ Tumutukoy sa hina ng pag-awit at pagtugtog ng mga instrument

11.​ Ang notes ay maaaring pagsama-samahin at sabay-sabay na patugtugin. Ano ang tawag kung ito ay binubuo ng tatlong

pares?

a.​ Tonic​ b. Triad​ c. Sub-dominant​ d. Dominant

12.​ Saan maaaring ilagay ang harmonic third?

a.​ Maaaring ilagay sa ibaba o itaas ng original note

b.​ Maaring ilagay pantay ng original note

c.​ Maaaring ilagay kahit saan

d.​ Ito ay hindi maaaring ilipat

13.​ Alina ng hindi kabilang sa rondalya?

a.​ Bandurya​ b. laud​ c. gitara​ d. bass drum

SINING

14.​ Ano ang opisyal na lagayan ng mga pamana ng ating lahi?

a.​ Tahanan ni Emilio Aguinaldo​ c. National Museum

b.​ Mosque​ ​ d. Manila Cathedral

15.​ Ang manunggal jar ay palayok na hugis tao na ginagamit sa ________.

a.​ Pagtatago ng mga malalaking prutas at gulay

b.​ Pag-iimbak ng mamahaling alak

c.​ Paglilibing ng mga tao

d.​ Pagpepreserba ng mga karne

16.​ Kristal, aboloryo at pulseras at kasangkapang metal ang produkto ng mg aIndia na kapalit ng mga proodukto ng ating

mga ninuno. Ano ang tawag sa pakikipagpalitan ng kalakalan?

a.​ Import​ b. Export​ c. Barter​ d. Trade-In

17.​ Paano mo maipakita ang ilusyon sa lalim at layo ang mga bagay na may tatlong sukat o 3-dimensional?

a.​ Sa pamamagitan ng paglililok

b.​ Sa pamamagitan ng pagguhit gamit ng cross hatching o shading techniques

c.​ Sa pamamagitan ng pagsketching

d.​ Sa pamamagitan ng pagkuha ng larawan gamit ang digicam

18.​ Ang ______________ ay magkasalungat na kulay na matatagpuan sa color wheel.

a.​ Tertiary Colors​ ​ c. Secondary Colors

b.​ Primary Colors​ ​ d. Complementary Colors

19.​ Ito ay proseso at produktonng pagplano, pagdisenyo at pagtayo ng mga gusali at iba pang pisikal na istruktura.

a.​ Pagguhit​ b. Iskultura​ c. Arkitektura​ d. Myural

20.​ Ang _________ ay isa sa mga gawaing pansining na magagawa sa pamamagitan ng pag-iwan ng bakas ng isang

kinulayang bagay.

a.​ Paglilimbag​ b. Pagpipinta​ c. Pag-uukit​ d. Paglililok

21.​ Ang __________ ay isang gawang sining na nagmula sa bansang Inglatera na ginagawang libangan ng mga kababaihan

kung saan tinutuhog ito upang gawing palamuti o kurtina na inilalagay sa bintana.

a.​ Origami​ b. Paper mache​ c. Taka​ d. Paper Beads

22.​ Ang ____________ ay salitang Pranses na ang ibig sabihin ay “Ninguyang Papel” na gawa mula sa piraso ng papel o

durog na papel na idinikit sa pamamagitan ng glue, starch at pandikit.

a.​ Origami​ b. paper mache​ c. myural​ d. Paper Beads

23.​ Ano ang tungkol sa mito o mitolohiya?

a.​ Ito ay kuwento ng pinagmulan ng isang bagay.

b.​ Ito ay kuwento ng kababalaghan

c.​ Ito ay kuwento na ang gumaganap ay mga hayop

d.​ Ito ay kuwento na binubuo ng isang particular na tao, relihiyon o paniniwala

24.​ Sa pamamagitan ng pagpinta ng magagandang tanawin maipapakita natin at maipagmamalaki

a.​ Kalikasang gawa ng tao​ c. Natural na likas na ganda ng ating bansa

b.​ Imported na mga kagamitan​ d. Mga tanawin sa ibang bansa

25.​ Ano ang myural?

a.​ Isang sining ng pagpinta sa mga pader

b.​ Isang sining ng pag-imprenta ng disenyo gamit ang mga prutas

c.​ Isang sining ng pagpagbabakat ng disenyo

d.​ Isang sining ng pag-ukit ng 3 dimensional na disenyo

PHYSICAL EDUCATION

26.​ Sa larong syato nahahasa ang mga kakayahang ito, maliban sa isa. Alin ito?

a.​ Pagpalo​ b. Pagsalo​ c. Pagtakbo​ d. Pagyuko

27.​ Ano ang tawag sa larong Pinoy na ito?

a.​ Prisoner​ b. Luksong Tinik​ c. Syato​ d. Tumbang Preso

28.​ Ito ay isang larong Pinoy na hango sa Amerikanong laro na Dodgeball.

a.​ Batuhang Bola​ ​ c. Jolens

b.​ Agawang Buko​ ​ d. Football

29.​ Ang paglinang ng _________ ay mahalaga sa Gawain tulad ng pagtalon ng mataas, pagpapagulong, pagsipa at paghagis

sa bola.

a.​ Speed​ b. agility​ c. power​ d. stamina

30.​ Ito ay isang larong pinoy na hango sa larong baseball at softball na sa halip na paluin ang bola ay sinisipa ito ng malakas

at malayo.

a.​ Batuhang bola​ ​ c. Kickball

b.​ Agawang Buko​ ​ d. Dodgeball

31.​ Ito ay ang kakayahang makapagpalabas ng lakas nang mabilisan base sa kombinasyon ng lakas at bilis ng kilos.

a.​ Speed​ b. agility​ c. power​ d. stamina

32.​ Ito ay isang larong Pinoy kung saan ang isang taya ay may binabantayang lata na nasa loob ng isang bilog.

a.​ Sungka​ ​ c. Syato

b.​ Tumbang Preso​ ​ d. Agawan Base

33.​ Ito ay ang kakayahang makagawa ng pangmatagalang Gawain na gumagamit ng malakihang galaw sa katamtaman

hanggang sa mataas na antas ng kahirapan.

a.​ Speed​ ​ c. cardiovascular endurance

b.​ Agility​ ​ d. fatigue resistance

34.​ Isang pagsubok ng Physical Fitness Test kung saan inuunat ang kamay sa abot ng makakaya ng iyong kalamnan sa pata,

binti at likod.

a.​ Ruler Drop test​ ​ c. Standing Long Jump

b.​ Sit and Reach​ ​ d. Juggling

35.​ Sa pagsubok na ito ng Physical Fitness Test nasusukat ang koordinasyon ng mata at mga kamay.

a.​ Ruler Drop test​ ​ c. Standing Long Jump

b.​ Sit and Reach​ ​ d. Juggling

36.​ Isang pagsubok ng physical fitness test na sumusukat sa cardiovascular endurance.

a.​ Push-up​ ​ c. Stork Stand Test

b.​ 3-Minute Step Test​ d. 40m Sprint

37.​ Isang Pagsubok ng Physical Fitness Test na sumusubok sa pagbalanse gamit ang isang paa lamang.

a.​ Push-up​ ​ c. Stork Stand Test

b.​ 3-Minute Step Test​ d. 40m Sprint

38.​ Ano ang sinusubok ng 40 m Sprint Test?

a.​ Balance​ ​ c. Cardiovascular Strength

b.​ Speed​ ​ d. Muscular Strength

HEALTH

39.​ Ito ay nagpapahiwatig ng matinding self-conciousness at takot na nagdudulot ng pagkamahiyain ng isang bata.

a.​ Mood swings​ ​ c. Social Anxiety

b.​ Harrasment​ ​ d. Bullying

40.​ Ito ay ang pang-aasar o panloloko na humahantong sa pagsasakitan.

a.​ Mood swings​ ​ c. Social Anxiety

b.​ Harrasment​ ​ d. Bullying

41.​ Ito ay ang paggwa ng hindi kaaya-ayang Gawain sa ibang tao sa pamamagitan ng pamimilit o paggamit ng dahas.

a.​ Mood swings​ ​ c. Social Anxiety

b.​ Harrasment​ ​ d. Bullying

42.​ Ito ay an gating abilidad na makapagsaya sa ating buhay at malampasan ang mga pasanin ng pang-araw-araw na

pamumuhay.

a.​ Kalusugang Pangkaisipan​ c. Kalusugang PangEmosyonal

b.​ Kalusugang Pangkatawan​ d. kalusugang Sosyal

43.​ Ito ay tumutukoy sa mabuting pakikisama sa kapwa.

a.​ Kalusugang Pangkaisipan​ c. Kalusugang PangEmosyonal

b.​ Kalusugang Pangkatawan​ d. kalusugang Sosyal

44-47. Lagyan ng Tsek (/) ang patlang kung ang mga sumusunod na kasangkapan o bagay ay nakatutulong upang maging

malusog ang ating isipan, damdamin at kalusugang sosyal.

44.​ ______ ​ 45. ______

46.​ ______ ​ 47. ______

48-50. Iguhit ang masayang mukha kung ang mga sumusunod na pahayag ay nakakaapekto sa kalusugan ng tao at kanyang

pagkatao.

48.​ _______ May positibong pananaw sa buhay

49.​ _______ May respeto sa nararamdaman ng iba.

50.​ _______ may saradong puso at isipan

