

IKALAWANG MARKAHANG PAGESUSULIT
FILIPINO 4

Pangalan: _____ **Iskor:** _____

Makinig ng mabuti sa kwentong babasahin ng guro. (Ang Langaw at ang Kalabaw.)

Panuto: Ibigay ang kasingkahulugan ng mga salitang may salungguhit sa pangungusap.

1. Babarilin ni Mang Juan ang mangangaso ng kalabaw.
A. magsasaka B. magbabakal C. mangangahoy D. manghuhuli ng hayop
2. Kumaripas ng takbo si Kalabaw dahil sa putok ng baril.
A. dumapa B. tumumba C. nagmadali D. nagmarahan
3. Kabayanihan ang ginawa ni Langaw sa panahong nasa panganib si Kalabaw.
A. kabaitan B. karuwagan C. katapangan D. kagitingan
4. Nilutas ni Kalabaw ang problema ni Langaw.
A. sinuloyunan B. tinakasan C. tinama D. tinulungan
5. Nakaakma ang baril ng mangangaso kay kalabaw.
A. nakadikit B. nakakasa C. Nakatutok D. nakatapat
6. Alin ang unang pangyayari sa kuwento?
A. Naliligo si Kalabaw sa ilog
B. Iniligtas ni Langaw si Kalabaw
C. Tinilungan ni Kalabaw si Langaw
D. Nabasa ang pakpak ni Langaw kaya hindi siya makalipad
7. Alin ang **HINDI** kabilang sa kwento?
A. nabaril ng mangangaso si Langaw
B. tinulungan ni Langaw si Kalabaw
C. nagiging magkaibigan sina Langaw at Kalabaw
D. masayang naliligo sa ilog si Kalabaw
8. Alin ang huling pangyayari sa kwento?
A. Nabasa ang pakpak ni Langaw
B. Nailigtas ni Langaw si Kalabaw
C. Naging magkaibigan sina Langaw at Kalabaw.
D. masayang naligo sa ilog si Kalabaw
9. Alin ang tamang pagkakasunod-sunod ng mga pangyayari sa kwento?

1-iniligtas ni Langaw si Kalabaw. 2-tinulungan ni Kalabaw si Langaw 3.-masayang naliligo si Kalabaw sa ilog 4.-nabasa ang pakpak ni Langaw kaya hindi siya nakalipad

A. 1-2-3-4 C. 3-4-2-1
B. 3-2-1-4 D. 4-2-1-3

Magbigay ng hinuha sa isinasaad na pahayag.

10. "Pasensya ka na. Hindi lamang ako makalipad sapagkat nabasa ang aking pakpak", nalulungkot na sagot ni Langaw. Ano ang maaaring mangyari?

- A. Babagsak si Langaw
- B. Mamatay si Langaw

- C. Kakainin ni Kalabaw si Langaw
- D. tutulungan ni Kalabaw si Langaw

Piliin ang tamang sasabihin sa bawat pahayag.

11. Ano ang dapat mong sabihin kung nais mong humiram ng damit sa iyong ate?
- A. Ate, puwede ko bang mahiram ang bestida mo?
 - B. Ate, hihiramin ko po ang bestida mo ha?
 - C. Ate , hiniram ko nga po pala yung bestida ninyo kahapon.
 - D. Ate, hihiramin ko ang bestida mo.
12. Nais mong dumaan sa may pinto ngunit nag-uusap doon ang dalawang guro. Paano mo ito sasabihin?
- A. Makikiraan.
 - B. Makikiraan po.
 - C. Tabi po kayo. Dadaan ako.
 - D. Umalis po kayo diyan. Dadaan ako.
13. Nais mong gumamit ng palikuran ngunit nasa kalagitnaan ng pagtuturo ang iyong guro. Paano mo ito sasabihin?
- A. Tumayo at sabihin “maaari po ba akong lumabas para gumamit ng palikuran?”
 - B. Itaas ang kamay at saka tumayo at sabihing “maaari po ba akong lumabas para gumamit ng palikuran?”
 - C. Lumabas ng silid ngunit sa likod na bahagi dumaan at sabihin “ maaari po ba akong lumabas para gumamit ng palikuran?”
 - D. Lumabas na lamang sa silid nang tahimik.
14. Pumunta ka sa bahay ng iyong kaklase para tapusin ang inyong proyekto. Paano ka hihingi ng pahintulot sa iyong mga magulang?
- A. Itay, pupunta ako sa kaklase ko.
 - B. Itay, aalis na ako.
 - C. Itay, pupunta po ako sa kaklase ko upang tapusin yung aming proyekto.
 - D. Itay, puwede po bang pumunta ako sa kaklase ko para tapusin ang aming proyekto?
15. Inimbitahan ka ng iyong kaibigan na dumalo sa kanyang kaarawan. Paano ka hihingi ng pahintulot sa iyong ina?
- A. Inay, dadalo po ako sa kaarawan ng aking kaibigan.
 - B. Inay, aalis na po ako. Pupunta po ako sa kaarawan ng aking kaibigan.
 - C. Inay, maaari po ba akong dumalo sa kaarawan ng aking kaibigan?
 - D. Inay, kailangan ko pong pumunta sa kaarawan ng kaibigan ko.

Panuto: Basahin ng mabuti ang kwento at sagutin ang mga sumusunod na tanong.

KUNG BAKIT KULANG ANG LIWANAG NG BUWAN

Noong unang panahon, ang araw at buwan ay matalik na magkaibigan. Magkasama sila sa lahat ng lakaran. Sila naman ay mahal ng mga tao sapagkat mata nila ay nagbibigay liwanag sa mundo. Ngunit naging palalo o yumabang ang buwan. Sabi niya sa araw, “ higit akong mahal ng tao.”

16. Sino ang mahal ng tao? A. araw B. bituin C. buwan D. araw at buwan
17. Sino ang yumabang? A. araw B. bituin C. buwan D. araw at buwan
18. Ano ang ibinibigay nina araw at bituin sa mga tao?
- A. araw
 - B. init
 - C. Liwanag
 - D. apoy

Panuto: Basahin at unawain ang teksto.

May babalang ipinalabas ang Kagawaran ng Kalusugan tungkol sa pagtaas ng insidente ng dengue. Sa tulong ng kampanya at programa magkakaroon ng *bayanihan* ang mga tao sa kalinisan ng kapaligiran. Kailangan ding kumain ng masustansiyang pagkain at panalitihing malinis ang katawan upang maiwasan ang ganitong karamdaman.

19-22. Sang ayon ka ba na dapat panatilihin malinis ang paligid at ang ating katawan upang makaiwas sa dengue? Bakit? _____

Panuto: Piliin ang kahulugan ng salitang may salungguhit sa pangungusap.

23. Inanyayahan ni Azon si Mariane na maglaro ng **piko** sa likod-bahay. (laro, gamit sa pag-aararo)
24. Nakasuot ng saya si Fe ng dumalo sa pagdiriwang ng Buwan ng Wika. (ligaya , damit)
25. **Pito** lamang ang dumalo sa kaarawan ni Sonya. (silbato , bilang)

Piliin ang wastong pang-uri sa pangungusap.

26. Maraming _____ na hayop sa kagubatan. A. maamo B. mabait C. mapanganib
27. Kilala ang Boracay dahil sa kanyang _____ na buhangin
A. malambot B. malinaw C. maputi at pinong
28. Malusog ang katawan ng mga mag-aaral sapagkat kumakain sila ng mga _____ na pagkain.
A. marami B. madahon C. masustansiya

Bilugan ang pang-abay na hinihingi ng bawat bilang.

- (Pamanahon) 29. Kaninang umaga naglaba si Inay ng mga uniporme naming magkakapatid.
(Panlunan) 30. Ako at ang aking kaibigan ay naligo sa ilog kahapon.
(Pamaraan) 31. Matiyagang tinahi ni Lola ang butones ng aking bestida.
(Panlunan) 32. Nag-aaral sa Unibersidad sa Davao si Ate Karol.
(Pamaraan) 33. Umuwing umiiyak si Lorna dahil sa pangungutya ng kanyang mga kaklase.

Pagtambalin ang Hanay A at Hanay B. Tukuyin ang bunga ng mga pangyayari mula sa Hanay A. Piliin ang titik ng inyong sagot.

Hanay A

Hanay B

- _____ 34. Kumuha si Romy ng mga bulaklak sa hardin ni Aling Rosa ng walang Paalam
_____ 35. Humingi ng paumanhin si Romy kay Aling Rosa sa maling nagawa
_____ 36. Inabot ni Romy ang mga bulaklak sa kanyang ina
- A. Binigyan pa siya nito ng mas marami pang rosas.
B. Nagalit kay Romy si Aling Rosa
C. Sumaya ang mukha ng ina

Tukuyin ang bahagi ng liham na inilhad sa bawat pangungusap.

37. Alin ang bahagi ng liham na nagsasaad ng dahilan o layunin ng pagliham?
A. Pamuhatan B. Katawan ng Liham C. Bating Panimula D. Lagda
38. Dito makikita ang maikling pagbati sa sinusulatan.
A. Katawan ng Liham B. Bating Panimula C. Bating Pangwakas D. Pamuhatan
39. Aling bahagi ng liham kung saan isinusulat ang pangalan o palayaw ng sumulat?
A. Katawan ng Liham B. Bating Pangwakas C. Katawan ng Liham D. Lagda

40. Dito makikita ang maikli at maagang pamamaalam.

A. Pamuhatan

B. Bating panimula

C. Bating Pangwakas

D. Lagda

San Isidro Elementary School

Kaputian District, IGaCoS

TALAAN NG ISPESIPIKASYON IKALAWANG MARKAHANG PAGSUSULIT SA FILIPINO 4

Mga Kasanayan	Bilang ng Araw	Bahagdan ng Panahon	Bilang ng Aytem	Kalaman	Pag-unawa	Paglalapat	Pagsusuri	Pagpapahalaga	Pagbuo	Kabuuang
				60% (Easy)		30% (Average)		10% (Difficult)		
Naibibigay ang kahulugan ng salita sa pamamagitan ng kasingkahulugan .	5	12.5 %	5	1-5						5
Napagsunod-sunod ang mga pangyayari sa tekstong napakinggan	4	10 %	4		6 - 8	9				4
Nakapagbibigay ng sariling hinuha sa kalalabasan ng mga pangyayari sa napakinggang teksto	1	2.5 %	1				10			1
Nagagamit ang magagalang na pananalita sa iba't ibang sitwasyon sa paghingi ng pahintulot	5	12.5 %	5			11-15				5
Nasasagot ang mga tanong na literal	3	5 %	3		16-18					3
Naipahahayag ang sariling opinion o reaksyon sa teksto	4	10 %	4						19-22	4
Nabibigyang kahulugan ang salitang iisa ang baybay ngunit magkaiba ang diin	3	7.5 %	3	23-25						3
Nagagamit nang wasto ang pang-uri	3	7.5 %	3		26-28					3
Nagagamit ang pariralang pang-abay sa paglalarawan ng kilos	5	12.5 %	5				29-33			5
Nasasabi ang sanhi at bunga ng mga pangyayari sa narinig na teksto	3	7.5%	3		33-36					3
Natutukoy ang mga bahagi liham pangkaibigan	4	10%	4	37-40						4
KABUUAN:	40	100%	40		24		12		4	40

Prepared by:

Noted by:

JEAN B. ALCANTARA
Teacher I

MARILYN E. PROSIA
Head Teacher I

Ang Langaw at ang Kalabaw

Isang araw habang si Kalabaw ay masayang-masayang naliligo sa ilog, napuna niya ang isang Langaw sa kanyang tabi. “Langaw, anong ginagawa mo rito? Pagalit ang tanong ni Kalabaw. “Pasensiya ka na. Hindi lamang ako makalipad sapagkat nabasa ang aking pakpak,” malungkot na sagot ni Langaw. “Ganoon ba? Hintayin mo ako at lulutasin ko ang iyong problema,” sabi ni Kalabaw kay Langaw.

Ilang minutong nagdaan at bumalik si Kalabaw na may dala-dalang mga dahon. Inilagay ni Kalabaw ang isang dahon sa kaniyang bibig at dahan-dahan niyang ipinahid sa pakpak ni Langaw.

Patuloy na ginawa ito ni Kalabaw upang matuyo ang pakpak ni Langaw. “Kalabaw maraming salamat sa iyong pagtulong. Marahil kung wala ka ay namatay na ako.” Masayang wika ng Langaw.

“Hayun, may kalabaw na kumakain ng damo. Barilin mo na at baka makawala pa,” ang sabi ng mangangaso sa kaniyang kausap. Nakaakma na ang baril nito nang dumating si Langaw. Lumipad siya nang paikot-ikot sa tainga ng mangangaso hanggang sa bigla na lamang napaputok nito ang baril.

Nang marinig ni Kalabaw ang putok. Kumaripas ito nang takbo. Makalipas ang isang lingo, muling nagkita ang dalawa at naikuwento ni Langaw kay Kalabaw ang kaniyang ginawang pagbabayad ng utang na loob.