

UNANG MARKAHANG PAGESUSULIT SA ARALING PANLIPUNAN 3

SY 2023-2024

Pangalan: _____

Petsa: _____

Baitang: _____

Marka: _____

PANUTO: Basahin at unawain ang bawat aytem at sagutin. Isulat ang titik ng wastong sagot.

- Ibigay ang kahulugan ng simbolong ito. 

 - Talampas
 - bundok
 - burol
 - kapatagan
- Ano ang kahalagahan ng bawat simbolo na ginagamit sa mapa?
 - Upang maging maganda ang mapa
 - Upang mas maging madali ang paghahanap sa lugar
 - Upang ito ay maging makulay
 - Wala sa nabanggit
- Anong lalawigan sa rehiyon apat ang nasa silangan ng Mindoro?
 - Marinduque
 - Romblon
 - Palawan
 - Occidental Mindoro
- Saan naroon ang isla ng Mindoro kung ang pagbabatayan ay isla ng Palawan?
 - Silangan
 - Kanluran
 - Timog
 - Hilaga
- Ang pinakamagandang sakyan mula Oriental Mindoro papuntang Batangas ay isang barko sapagkat_____.
 - Isang ilog ang madadaan mula roon.
 - Isang lawa ang madadaan papunta roon.
 - Isang dagat ang madadaan papunta roon.
 - Isang talon ang madadaan papunta roon.

PANUTO: Basahin at unawain ang sumusunod na pahayag sa datos tungkol sa kabuuang sukat at bahagi ng populasyon ng mga lalawigan sa Rehiyon-IV MIMAROPA. Isulat ang titik ng pinakatamang sagot sa bawat katanungan.

LALAWIGAN	KABUUANG SUKAT	POPULASYON
MARINDUQUE	952.6 square meters	271, 900
OCCIDENTAL MINDORO	5, 865.7 square meters	502, 400
ORIENTAL MINDORO	4, 238.4 square meters	882, 600
PALAWAN	17, 030.8 square meters	1, 025, 800
ROMBLON	1, 533.5 square meters	335, 300

- Ano ang pinakamalaking lalawigan sa ating rehiyon?
 - Marinduque
 - Occidental Mindoro
 - Romblon
 - Palawan
- Aling lalawigan naan ay may pinakamaliit na sukat?
 - Marinduque
 - Romblon
 - Oriental Mindoro
 - Palawan
- Anong lalawigan ang sunod sa Palawan na pinakamalaking lalawigan sa ating rehiyon.?
 - Occidental Mindoro
 - Oriental Mindoro
 - Romblon
 - Marinduque
- Alin sa mga sumusunod ang may pinakamaliit na populasyon?
 - Marinduque
 - Occidental Mindoro
 - Palawan
 - Romblon
- Aling lalawigan ang may pinakamalaking bilang ng populasyon?
 - Occidental Mindoro
 - Oriental Mindoro
 - Palawan
 - Romblon

11. Ano kaya ang mas angkop na dahilan kung bakit napakalaki ng populasyon ng Palawan kaysa ibang lalawigan sa rehiyon?

- A. Mas malaki at malawak ang sukat ng Palawan kaysa ibang lalawigan.
- B. Mas malayo ito sa ibang lalawigan.
- C. Mas maunlad ito kaysa ibang lalawigan.
- D. Mas sikat ito sa ibang lalawigan.

12. Sa panahon ng bagyo nararapat na ako ay _____.

- A. maligo sa ulan
- B. manatili sa loob ng bahay
- C. sumilong sa ilalim ng mesa
- D. mamasyal sa parke

13. Kapag lumilindol kailanangan kong _____.

- A. manatiling nakaupo sa sariling upuan
- B. mataranta at magsisigaw
- C. sumilong sa ilalim ng mesa
- D. itulak ang kamag-aral

14. Nakatira kayo sa gilid ng bundok at malakas ang ulan. Napansin mo na malakas na ang agos ng tubig mula sa bundok at may kasama na itong putik. Ano ang nararapat mong gawin?

- A. Maglaro sa ulan.
- B. Lumikas na kaagad.
- C. Manatili na lamang sa bahay.
- D. Paglaruan ang putik mula sa bundok.

PANUTO: Basahin at unawain ang sumusunod na pahayag batay sa datos tungkol sa pangunahing produktong Rehiyon IV - MIMAROPA.

Mga produkto	Bilang ng produksyon kung ikukumpara sa buong bansa
Palay	Pangwalo sa lahat ng rehiyon
Baboy	Panglabindalawa sa lahat ng rehiyon
Kalamansi	Una sa lahat ng rehiyon
Niyog	Pansampu sa lahat ng rehiyon
Saging	Pangsiyam sa lahat ng rehiyon
Baka	Panglabingtatlo sa lahat ng rehiyon

15. Alin ang pangunahing produkto ng Rehiyon IV-MIMAROPA?

- A. niyog
- B. baka
- C. kalamansi
- D. baboy

16. Ano kaya ang mas angkop na dahilan kung bakit mataas ang produksyon ng palay kaysa niyog ?

- A. Mas marami ang bukid na tinataniman ng palay.
- B. Mas marami ang nagmimina sa mga bundok.
- C. Marami ang nagmimina sa mga bundok.
- D. Mas marami ang nagtotroso sa kagubatan.

17. Aling likas na yaman ng rehiyon ang naangkop sa produksyon ng baka?

- A. mayabong na kagubatan
- B. malawak na dagat
- B. malawak na pastulan
- C. bundok na mayaman sa mineral

PANUTO: Pag-ugnayin ang mga kilalang anyong lupa at anyong tubig sa Hanay A at ang lalawigan kung saan ito matatagpuan sa hanay B. Isulat ang titik ng tamang sagot.

A	B
18. Bundok guiting-guiting	A. Marinduque
19. Bundok Halcon	B. Occidental Mindoro
20. Sulfuric Hotspring	C. Oriental Mindoro
21. Calawagan River Resort	D. Palawan
22. Underground River	E. Romblon

PANUTO: Iguhit ang masayang mukha sa patlang kung wastong pangangasiwa sa likas na yaman ang ipinahihiwatig ng pangungusap at malungkot na mukha kung hindi wasto.

- 23. Gumagamit ng maliliit na butas ng lambat sa panghuhuli ng isda.
- 24. Nagdidilig ng halaman para maging sariwa at mabuhay ito.
- 25. Paggamit ng lason sa panghuhuli ng hipon at isda sa ilog at sapa.
- 26. Nagtatanim na muli bilang pamalit sa mga pinutol na puno.
- 27. Pagsusunog ng bundok upang gawing kaingin.

28- 30. PANUTO: Gumawa ng poster na nagpapakita ng matalinong paraan ng pangangasiwa sa mga likas na yaman ng sariling pamayanan o lalawigan. (3 puntos)