
MTB-MLE
Ikalawang Markahan – Modyul 3:

Mga Salitang Magkatugma

1

CO_Q2_MTB-MLE1_ Module3

MTB-MLE – Unang Baitang
Alternative Delivery Mode
Ikalawang Markahan – Modyul 3: Mga Salitang Magkatugma
 Unang Edisyon, 2020

Isinasaad sa Batas Republika 8293, Seksiyon 176 na: Hindi maaaring magkaroon ng
karapatang-sipi sa anomang akda ang Pamahalaan ng Pilipinas. Gayonpaman, kailangan
muna ang pahintulot ng ahensiya o tanggapan ng pamahalaan na naghanda ng akda kung ito
ay pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay
ang pagtakda ng kaukulang bayad.

Ang mga akda (kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o brand
name, tatak o trademark, palabas sa telebisiyon, pelikula, atbp.) na ginamit sa modyul na ito
ay nagtataglay ng karapatang-ari ng mga iyon. Pinagsumikapang matunton ang mga ito upang
makuha ang pahintulot sa paggamit ng materyales. Hindi inaangkin ng mga tagapaglathala at
mga may-akda ang karapatang-aring iyon. Ang anomang gamit maliban sa modyul na ito ay
kinakailangan ng pahintulot mula sa mga orihinal na may-akda ng mga ito.

Walang anomang parte ng materyales na ito ang maaaring kopyahin o ilimbag sa
anomang paraan nang walang pahintulot sa Kagawaran.

Inilathala ng Kagawaran ng Edukasyon
Kalihim: Leonor Magtolis Briones
Pangalawang Kalihim: Diosdado M. San Antonio

Inilimbag sa Pilipinas ng

Department of Education – Region II

Office Address: Regional Government Center, Carig Sur, Tuguegarao City, 3500

 Telefax: (078) 304-3855; (078) 396-9728

E-mail Address: region2@deped.gov.ph

Bumuo sa Pagsusulat ng Modyul

Manunulat:
Editors:

Tagasuri:
Tagalapat:
Tagapamahala:

Maria Florentina L. Paguia
Marivi B. Oriane, Ruth D. Agustin, Myrna C. Damgasin
Janette P. Suguitan, Marites S. Mendez, Lerma V. Gumpal
Raquel A. Abu, Jun-Jun R. Ramos, Mark-Jhon R. Prestoza
Marivi B. Oriane, Maria Geraldine L. Bermudez
Antionette D. Sacyang, Emmanuel Roman G. Monterubio
Benjamin D. Paragas
Jesse L. Amin
Octavio V. Cabasag
Rizalino G. Caronan
James D. Pamittan
Romel B. Costales
Rodrigo V. Pascua
Marietess B. Baquiran
Maria Cristina A. Acosta
Maria Geraldine G. Lastra-BermudezGeraldine L. Bermudez

mailto:region2@deped.gov.ph

1

MTB-MLE
Ikalawang Markahan –Modyul 3:

Mga Salitang Magkatugma

Paunang Salita

Ang Self-Learning Module o SLM na ito ay maingat na inihanda para sa ating

mag-aaral sa kanilang pag-aaral sa tahanan. Binubuo ito ng iba’t ibang

bahagi na gagabay sa kanila upang maunawaan ang bawat aralin at malinang

ang mga kasanayang itinakda ng kurikulum.

Ang modyul na ito ay may inilaang Gabay sa Guro/Tagapagdaloy na naglalaman

ng mga paalala, pantulong o estratehiyang magagamit ng mga magulang

o kung sinumang gagabay at tutulong sa pag-aaral ng mga mag-aaral sa

kani-kanilang tahanan.

Ito ay may kalakip na paunang pagsusulit upang masukat ang nalalaman ng

mag-aaral na may kinalaman sa inihandang aralin. Ito ang magsasabi kung

kailangan niya ng ibayong tulong mula sa tagapagdaloy o sa guro. Mayroon

ding pagsusulit sa bawat pagtatapos ng aralin upang masukat naman ang

natutuhan. May susi ng pagwawasto upang makita kung tama o mali ang

mga sagot sa bawat gawain at pagsusulit. Inaasahan namin na

magiging matapat ang bawat isa sa paggamit nito. Pinapaalalahanan din ang

mga mag-aaral na ingatan ang SLM na ito upang magamit pa ng ibang

mangangailangan. Huwag susulatan o mamarkahan ang anumang bahagi

ng modyul. Gumamit lamang ng hiwalay na papel sa pagsagot sa mga

pagsasanay.

Hinihikayat ang mga mag-aaral na makipag-ugnayan agad sa kanilang guro

kung sila ay makararanas ng suliranin sa pag-unawa sa mga aralin at paggamit ng

SLM na ito.

Sa pamamagitan ng modyul na ito at sa tulong ng ating mga tagapagdaloy,

umaasa kami na matututo ang ating mag-aaral kahit wala sila sa paaralan.

1

CO_Q2_MTB-MLE1_ Module3

Alamin

Ang modyul na ito ay inihanda upang higit na malinang ang
kakayahan ng mga mag-aaral. Ito ay magsisilbing gabay mo para sa
iyong pag-aaral. Aakayin ka nito upang mag-aral sa tulong ng mga
aralin at pagsusulit. Matutulungan ka upang higit na hangaan at
maging kasiya-siya ang iyong pag-aaral sa asignaturang Mother
Tongue sa Unang Baitang.

Ang modyul na ito ay may mga gawaing makatutulong sa iyo
upang makapagpunan ng salitang magkatugma upang mabuo ang
awit, tula at iba pang panitikan.

Pagkatapos mong gamitin ang modyul na ito ikaw ay
inaasahang:

 makikilala ang mga salitang magkatugma;

 makapagpupunan ng mga salitang
magkatugma upang mabuo ang tula, awit
at iba pang panitikan; at

 makasusunod sa mga nakasulat na panuto.

2

CO_Q2_MTB-MLE1_ Module3

Subukin

Basahin ang tula sa ibaba kasama si nanay. Pagkatapos ay
sagutin ang mga tanong nang pasalita.

Buhay Bahay Sagip Buhay

Ang panahon ngayon ay ibang-iba na Paglabas ng
bahay pinagbabawal na Tanong ng karamihan
paano na?
Hanggang kailan ang ganitong sistema?

Ang pananatili lagi sa bahay
Nakapagliligtas ng maraming buhay
Huwag kang lumabas bilin ni tatay Maghugas ka ng
kamay paalala ni nanay

Sa buong mundo pangamba ang bumabalot Dulot ng
pandemiya na sa kasalukuyan ay salot
Mga batang dati ay nasa lansangan
Ngayon ay balot ng takot at alinlangan

Isa lang ang dapat nating lapitan
 Siya ang Diyos hari ng sanlibutan
Tayo ay manalig at patuloy na maniwala
Sa kanyang proteksyon,pag-ibig at pagpapala.

Magbigay ng mga salitang magkakatugma mula sa

tula. Sabihin ito nang malakas.

3

CO_Q2_MTB-MLE1_ Module3

Piliin sa Hanay B ang tinutukoy ng mga larawan na nasa Hanay

A. Isulat ang titik ng tamang sagot sa iyong sagutang papel.

Hanay A

1.

Hanay B

a. tatay

2.

b. nanay

3.
c. bata

4. d. kamay

5.
e. bahay

f. bukid

Aralin

3 Mga Salitang Magkatugma

Balikan

4

CO_Q2_MTB-MLE1_ Module3

mamamayan

masilayan

bagyo

tayo

selebrasyon

mundo

 Tuklasin

Buuin ang tula gamit ang mga salita na nasa loob ng kahon.
Isulat ang tamang sagot sa isang malinis na papel.

Sa Aming Bayan
Nangingibabaw ang pagmamahalan
 Sa kapwa tao at sa bayang sinilangan
Tulong-tulong ang mga (1)
 Kami’y palaging nagbibigayan

Kung may okasyon
Lahat nagtitipun-tipon para sa (2) Ngiti ay (3)

Sa mukha ng bawat mamamayan

Hindi man magkakadugo Nagkakaisa kami rito
Dumaan man ang mga problema’t
bagyo
 Kami’y nagtutulungan dito

Ikaw at ako
Sama-sama(4) ________________
Sa pag-unlad ng bayang ito
Ating ipagmalaki sa buong (5)

5

CO_Q2_MTB-MLE1_ Module3

 Suriin

Pagkatapos ng mga iba’t ibang gawain na napag-aralan ninyo
ng nanay o tatay mo, alam mo na ba ang tawag sa mga salitang
magkasintunog ang hulihan?

Kaya mo na bang magbigay ng mga halimbawa?
Tumingin ka ng tatlong mga bagay sa loob ng inyong bahay na
magkatugma. Sabihin ito nang malakas.

Ano ang naramdaman mo habang ginagawa mo ito kasama ang
iyong nanay o tatay?

Pagyamanin

Gawain A

Ibigay ang katugma ng salitang may salungguhit, gamit ang mga

larawan. Isulat ang sagot sa malinis na papel

1. Pula ang kulay ng _______________.

(ginagamit sa pag-aayos ng buhok)

2. Dilaw ang kulay ng _________________

(nagbibigay ng liwanag tuwing araw)

3. Ang langaw ay nasa ilong ng

___________. (kaibigan ng magsasaka)

4. Ilagay sa kahon ang mga _______________.

(kulay berdeng nasa puno ng kahoy)

6

CO_Q2_MTB-MLE1_ Module3

5. Si tatay ang katuwang ni

________. (siya ang ilaw ng tahanan)

Gawain B

Isulat sa malinis na papel ang mga salitang magkatugma sa
bawat bugtong.

1. Ang puno’y nasa gubat
Ang kataway nasa dagat

2. Lumuluha’y walang mata
Lumalakad na walang paa

3. Narito si Katoto
May dala-dalang kubo

4. Tumakbo si Kaka

Nabiyak ang lupa

5. Dugtong-dugtong nagkakarugtong Tanikalang

humuhugong

 Isaisip

Ang salitang magkatugma ay mga salitang magkasintunog sa
hulihan o magkapareho ang tunog sa dulo kapag binigkas ito.
Magkaparehas man ang tunog, ang mga salitang magkatugma ay
magkaiba ang kahulugan. Kadalasan, ginagamit ang mga ito sa ilang
panitikan at sa mga kanta. Ito ay dahil madali silang maisaulo at
magandang pakinggan.

Halimbawa:
bayan – ayan bola – lola
isa – asa laso - paso

7

CO_Q2_MTB-MLE1_ Module3

Piliin ang katugma ng mga larawan na nasa Hanay A mula
sa Hanay B. Isulat ang titik ng tamang sagot sa isang malinis na
papel.

Hanay A Hanay B

1. a.

 bola gitara

2. b.
 dahon sabon

3. c.

ibon kahon

4. d.

 talong pala

5. e.

kutsara gulong

 Isagawa

8

CO_Q2_MTB-MLE1_ Module3

Tayahin

Punan ang patlang ng katugmang salita mula sa mga salitang
nakapaloob sa mga larawan. Isulat ang sagot sa kuwaderno.

Sa Aming Bakuran
Himig: Leron-Leron Sinta

Dito sa aming bayan

Kay gandang (1) _____________

Tanim na halaman

Sa aming (2)_____________

Talong,kalabasa sitaw saka (3)_____________
Sari-saring gulay

Pampahaba ng (4)___________

Sa aming bakuran

May maraming halaman

Araw-araw nadadaanan

Kaya aking (5)____________

bakuran buhay dinidiligan

halaman okra pagmasdan

9

CO_Q2_MTB-MLE1_ Module3

Karagdagang Gawain

Isulat ang pangalan ng mga larawan upang makabuo ng salitang

magkatugma.

 1.

____________________________ _________________________

2.

___________________________ __________________________

3.

______________________________ ______________________________

4.

5.

10

CO_Q2_MTB-MLE1_ Module3

Susi sa Pagwawasto

Tanggapin

lahat ng

maaaring

maging

tamang

kasagutan ng

bata.

1.b

2.a

3.d

4.e

5.c

11

CO_Q2_MTB-MLE1_ Module3

Sanggunian

Department of Education. Mother Tongue Based-Multilingual
Education Learner’s Materials, 2019

Department of Education. Mother Tongue Based-Multilingual
Education Teacher’s Guide, 2016

Department of Education. "K To 12 Most Essential Learning
Competencies With Corresponding CG Codes". Pasig
City: Department of Education Central Office, 2020

Mother Tongue-Based Multilingual Education pahina, 104-109.

MatoomMi, House Clipart Family 2829533, WebStockReview.

https://webstockreview.net/image/clipart-family-

home/2829533.html.

Frontliners Images, Freepik.com. https://www.freepik.com/free

photos-vectors/frontliners

Shopgirl Jen. March 4, 2019.

http://www.shopgirljen.com/2019/03/be-multi-tasking-mom- with-

zero-worries.html

https://webstockreview.net/
https://webstockreview.net/image/clipart-family-home/2829533.html
https://webstockreview.net/image/clipart-family-home/2829533.html
https://www.freepik.com/free
http://www.shopgirljen.com/2019/03/be-multi-tasking-mom-

Para sa mga katanungan o puna, sumulat o tumawag sa:

Department of Education - Bureau of Learning Resources (DepEd-

BLR) Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph

