
Talaan ng Ispesipikasyon

Ika-apat na markahan

Ika-apat na Pagsusulit sa Filipino

Mga Layunin Bilang

Ng

Araw

Bilang

ng

Aytem

Kaalaman Proseso Pang-

unawa

Produkto Kinalalagyan

ngBilang

1.​ Natutukoy ang

mga uri ng

pangungusap.

7 1 1 1

2.​ Naisusulat

kung anong uri ng

pangungusap ang

ibinigay na

pangungusap

10 11 1 10 2,11,12,13,14,

15,16,17,18,19,

20

3.​ Nakabubuo

ng pangungusap na

patanong

5 1 1 3

4.​ Natutukoy

ang pangungusap na

pasalaysay

5 1 2 4,10

5.​ Natutukoy

ang tamang bantas

sa pangungusap

5 2 2 5,7

6.​ Naisusulat sa

di karaniwang anyo

ang pangungusap

8 11 1 10 6,21,22,23,24,

25,26,27,28,29,

30

7.​ Natutukoy

ang pangungusap na

tama ang

pagkakasulat.

5 1 1 8

8.​ Natutukoy

kung anong

anyo ang

pangungusap

5 1 1 9

KabuuangBilang 50 30 10 10 10 30

Pangalan: __________________________________ Petsa: _______________
Baitang at Pangkat: _________________________ Guro: _______________

Ika-apat na Panahunang Pagsusulit sa Filipino

Panuto: Basahing mabuti at isulat ang titik ng tamang sagot bago
ang bilang.
__________1.Yehey! Nanalo ako. Ang pangungusap na ito ay ______.

a.​Pautos b. Padamdam c. Pasalaysay​ d. Patanong
__________2.Itapon mo ang basura.Gawing pangungusap na
pakiusap ang pangungusap na ito.
 a.Itatapon ko ang basura. c. Itatapon mo ba ang basura?
 b.Pakitapon ang basura. d. Bakit mo itatapon ang basura?
__________3.Ayusin ang mga sumusunod na salita upang makabuo
ng pangungusap na patanong. ka na Kumain ba
a.Kumain na​ b. kumain ka na c. kumain d. Kumain ka na ba?
__________4.Alin sa mga sumusunod ang pangungusap na
pasalaysay?
a. Ang mga bata ay tahimik na nagbabasa sasilid-aklatan.
b. Saan nagbabasa ang mga bata?
c. Wow! Nagbabasa ng tahimik ang mgabata.
d. Magbasa kayo ng tahimik.
__________5.Anong bantas ang dapat gamitin sa pangungusap?
 Bakit mataas ang nakuhang marka ni Marco

a.​!​ ​ b. .​ ​ c. ?​ ​ d. ,
__________6.Isulat sa di-karaniwang anyo ang pangungusap.
 Manonood kami ng sine sa Sabado.

a.​Kami ay manonood ng sine saSabado.
b.​Kailan kami manonood ng sine?
c.​Sa sabado kami manonood ng sine.
d.​Sino angmanonood ng sine?

__________7.Anong bantas ang dapat gamitin sa pangungusap?

 Sina Nicole at Monica a ymatalik na magkaibigan
a.​!​ ​ b. .​ ​ c. ?​ ​ d. ,

__________8.Alin sa mga pangungusap ang tama ang
pagkakasulat?

a.​Si gng Cruz ay isang mahusay na guro
b.​Si Gng. Cruz ay isang mahusay na guro.
c.​Si GNG. Cruz ay isang mahusay na guro.
d.​Si Gng. Cruz ay isang mahusay na guro.

__________9.Nasa anong anyo ang pangungusap na ito?
 Mabagsik na hayop ang tigre.
a.Karaniwang anyo b.Di-karaniwang anyo c.Pautos​d.Pasalaysay
__________10.Magbigay ng pangungusap na pasalaysay ayon
tanong na ito. Ano ang iyong pangarap?

a.​Ay! Gusto kong maging doctor. c. Matupad kaya ang nais ko?
b.​Pangarap kong maging doctor. d. Doktor ang tatay ko.

Panuto: Isulat ang Pasalaysay kung ang pangungusap ay
pasalaysay. Pautos kung ito ay pautos. Patanong kung ito ay
patanong at Padamdam kung ito ay padamdam.
________________________11.Ang sanggol ay umiiyak.
________________________12.Ilan kayong magkakapatid?
________________________13.Aray! Angsakit.
________________________14.Pakidiligan ang mga halaman.
________________________15.Ano ang paborito mong prutas?
________________________16. Si Tatay ay nag-aararo sa bukid.
________________________17.Kumain kan a?
________________________18.Naku! May sunog.
________________________19.Maraming natutuwa sa batang mabait
at magalang.
________________________20.Wow! Ang ganda naman ng bahay nyo.

Panuto: Isulatsa Di-karaniwang anyo ang mga sumusunod na
pangungusap.

21.Mamimitas sila ng gulay.
__
22.Pambansang bulaklak ang sampaguita.
__
23.Magkapatid sina Joan at Jonas.

24. Masaya si Jacob sa kanyang kaarawan.

25. Hindi palaruan ang lansangan.

26. Tumutulong sila sa mga gawaing bahay.

27. Mahusa sumayaw siXaira.

28.Maputi at maganda si Sharon.

29.Natutulog kami ngmaaga.
__
30.Lumipad ang mga ibon sa puno.
__

