

Learning Activity Sheets (LAS)

Grade 8-Kasaysayan ng Daigdig

Pangalan: _____ Petsa: _____ Marka: _____

Pangyayari at Epekto ng Unang Yugto ng Kolonyalismo

Gawain 1. Pagtapat-tapatin Mo!

Panuto: Iugnay ang mga salita ng **Hanay A** sa **Hanay B**. Isulat ang letra ng tamang sagot sa patlang bago ang bilang.

Hanay A	Hanay B
___ 1. Tawag sa pagsakop ng makapangyarihang bansa sa mahihinang bansa.	A. compass
___ 2. Instrumentong natuklasan ng mga manlalakbay at mangangalakal na nagbibigay ng tamang direksiyon habang naglalakbay.	B. Kolonyalismo
___ 3. Ang kauna-unahang bansang Europeo na nagnanais na makapaglakbay sa karagatan ng Atlantic upang makatagpo ng ginto at rekado.	C. astrolabe
___ 4. Ito ay ginagamit bilang pampalasa ng mga pagkain, pangpreserba ng mga karne, pabango, kosmetiks at medisina.	D. Spices
___ 5. Dalawang bansang Europeo na nagpasimula ng paglalakbay-dagat, paggalugad at pagtuklas ng bagong lupain.	E. Espanya
	F. Portugal
	G. Espanya at Portugal

Markahan: Ikatlo **Ikalawang Lingo**

Kasanayan: *Nasusuri ang dahilan, pangyayari at epekto ng Unang Yugto ng Kolonyalismo.*

Tala ng Guro:

((Pag-aari ng Pamahalaan. Hindi ipinagbibili.))

Learning Activity Sheets (LAS)

Grade 8-Kasaysayan ng Daigdig

1

Gawain 2. Sino Ako?

Panuto: Piliin sa loob ng kahon ang tamang **Personalidad** na may kinalaman o kaya'y nagtagumpay sa pagsasagawa ng Unang Yugto ng Kolonyalismo. Isulat ang sagot sa patlang na nasa kaliwa.

Christopher Columbus

Prinsipe Henry

Ferdinand Magellan

Bartolomeu Dias

Vasco da Gama

Pope Alexander VI

- _____ 1. Ako ang anak ni Haring Juan ng Portugal, na tinaguriang “*The Navigator*”.
- _____ 2. Narating ko ang pinakatimog ng *Africa* na kilala bilang *Cape of Good Hope* noong Agosto, 1488.
- _____ 3. Isa akong Portuges at umpisang naglakbay noong 1519 na pinonduhan ng Espanya ang paglalayag.
- _____ 4. Ako ang namuno sa apat na sasakyang pandagat na naglakbay mula Portugal hanggang India noong 1497.
- _____ 5. Isa akong Italyanong manlalayag na nakatagpo ng Bagong Mundo na kilala bilang America.

Markahan: Ikatlo

Ikalawang Lingo

Kasanayan: *Nasusuri ang dahilan, pangyayari at epekto ng Unang Yugto ng Kolonyalismo.*

Tala ng Guro:

((Pag-aari ng Pamahalaan. Hindi ipinagbibili.))

Learning Activity Sheets (LAS)

Grade 8-Kasaysayan ng Daigdig

Gawain 3. Tamang Salita'y Hanapin, Letra'y Ayusin!

Panuto: Isaayos ang ginulong mga letra upang makabuo ng salitang may kaugnayan sa konseptong nabanggit. Isulat ang tamang sagot sa patlang na nasa kaliwa.

- _____ 1. Isang manlalayag na nakarating sa Pilipinas at nagpapakilala ng katolisismo sa mga katutubo. **EDNIANDFR GEANLLAM**
- _____ 2. Ang kauna-unahang bansang Europeo na nagnanais ng paggalugad sa karagatan ng Atlantic upang makatagpo ng ***spices*** at ginto. **UTROALGP**
- _____ 3. Ipinangalan sa kanya ang Ilog ng *Hudson* sa *Manhattan, USA*. **ONSDUH EYNHR**
- _____ 4. Nagtayo ng pamayanan sa *Africa* ang mga *Dutch* sa pamamagitan ng _____, o mga magsasakang nanirahan sa ***Cape of Good Hope***. **SEROB**
- _____ 5. Bumalik siya sa Espanya upang ipagdiwang ang natamong tagumpay ng kanyang ekspedisyon at ginawaran ng titulong ***Admiral of the Ocean Sea, Viceroy*** at Gobernador ng mga islang nadiskubre sa Indies. **OPTSRIHHREC SUMOCUBL**
- _____ 6. Inangkin ng *Dutch* ang _____, o isang isla na matatagpuan sa Indonesia mula sa Portugal. **CACSLUMO**
- _____ 7. Salitang nangangahulugang panghihimasok, pag-impluwensiya, o pagkontrol ng isang makapangyarihang bansa sa isang mahinang bansa. **EISALMOYRIMP**
- _____ 8. Tawag sa paghahanap ng mga lugar na hindi pa nararating ng mga Europeo. **ANSYROLSPEKO**
- _____ 9. Aparatong ginamit ng mga manlalayag at manlalakbay sa pagsukat ng taas ng bituin. **ROTSAAELB**
- _____ 10. Noong 1493, gumuhit ang Papa ng isang hindi nakikitang linya mula sa gitna ng Atlantiko tungo sa Hilagang Pola hanggang sa Timugang Pola. **INEL FO CARAMTIEDON**

Markahan: Ikatlo

Ikalawang Lingo

Kasanayan: *Nasusuri ang dahilan, pangyayari at epekto ng Unang Yugto ng Kolonyalismo.*

Tala ng Guro:

((Pag-aari ng Pamahalaan. Hindi ipinagbibili.))

Learning Activity Sheets (LAS)

Grade 8-Kasaysayan ng Daigdig

3

Gawain 4. Mahalagang Pangyayari, I-Timeline Mo!

Panuto: Pagsunud-sunurin mo ang taon ng ilan sa mga mahahalagang pangyayaring naganap sa panahon ng Unang Yugto ng Kolonyalismo. Isulat mo ang mga kaganapan sa hugis tatsulok na nasa ibaba.

Noong 1609, narating ni <i>Hudson</i> ang <i>New York Bay</i> na pinangalanan niyang <i>New Netherland</i> .
Noong ika -1469, nagpasimula rin ang Espanyol ng hangaring magdiskubre ng bagong lupain pagkatapos na makasal si <i>Isabella</i> kay <i>Ferdinand ng Aragon</i> .
Pinamunuan ni Vasco da Gama ang apat na sasakyang pandagat na naglakbay mula Portugal hanggang India noong 1497.
Isang trade outpost o himpilang pangkalakalan ang itinatag sa rehiyon na pinangalanang <i>New Amsterdam</i> noong 1624 na sa kasalukuyan ay kilala bilang New York City.
Inilunsad ang unang ekspedisyon ni <i>Christopher Columbus</i> patungong India na dumaan pakanluran ng Atlantiko noong 1492.

Markahan: Ikatlo

Ikalawang Lingo

Kasanayan: *Nasusuri ang dahilan, pangyayari at epekto ng Unang Yugto ng Kolonyalismo.*

Tala ng Guro:

((Pag-aari ng Pamahalaan. Hindi ipinagbibili.))