

Araling Panlipunan 9

Activity Sheet

Quarter 2- MELC 1-Week 2

Konsepto at Mga Salik na Nakaaapekto sa Demand

REGION VI – WESTERN VISAYAS

Pag-aari ng Pamahalaan
HINDI IPINAGBIBILI

Araling Panlipunan 9
Learning Activity Sheet 2
Unang Edisyon, 2020

Inilimbag sa Pilipinas
Kagawaran ng Edukasyon
Rehiyon 6- Kanlurang Visayas
Duran St., Iloilo City

Isinasaad ng **ng Batas Pambansa Bilang 8293, Seksiyon 176** na “Hindi maaaring magkaroon ng karapatang-sipi sa ano mang akda ng Pamahalaan ng Pilipinas. Gayunpaman, kailangan muna ang pahintulot ng pamahalaan o tanggapan ng pamahalaan na naghanda ng gawain kung ito’y pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang pagtakda ng kaukulang bayad.”

Ang **Araling Panlipunan 9 Learning Activity Sheet (LAS)** na ito ay inilimbag upang magamit ng mga Paaralan sa Rehiyon 6 - Kanlurang Visayas.

Walang bahagi ng aklat na ito ang maaaring kopyahin o ilimbag sa anumang porma nang walang pahintulot sa Kagawaran ng Edukasyon, Rehiyon 6- Kanlurang Visayas.

Mga Bumuo ng Araling Panlipunan 9 Learning Activity Sheet

Manunulat: Elnor Mae M. Barasbaras
Tagasuri: Jancen L. Dence, Meah A. Bajande,
Melissa L. Prudente, Alicia A. Olid
Tagaguhit: Jerome Jordan Z. Ponsica
Tagalapat: Eldiardo E. de la Peña, Antonio O. Rebutada

Division of Escalante City Management Team:

Clarissa G. Zamora, CESO VI
Ermi V. Miranda, PhD
Ivy Joy A. Torres, PhD
Jason R. Alpay
Alicia A. Olid

Regional Management Team:

Ma. Gemma M. Ledesma, CESO V
Josilyn S. Solana , PhD
Elena P. Gonzaga, PhD
Mr. Donald T. Genine
Mary Hazel Vivien P. Pineda, PhD

MABUHAY!

Ang **Araling Panlipunan 9 Learning Activity Sheets** na ito ay nabuo sa pamamagitan ng sama-samang pagtutulungan ng Sangay ng Lungsod ng Bacolod sa pakikipagtulungan ng Kagawaran ng Edukasyon, Rehiyon 6- Kanlurang Visayas at sa pakikipag-ugnayan ng Curriculum and Learning Management Division. Inihanda ito upang maging gabay ng learning facilitator, na matulungan ang ating mga mag-aaral na makamtan ang mga inaasahang kompetensi na inilaan ng Kurikulum ng K to 12.

Layunin ng LAS na ito na gabayan ang mga mag-aaral na mapagtagumpayan nilang masagot ang mga nakahanay na mga gawain ayon sa kani-kanilang kakayahan at laang oras. Ito ay naglalayon ding makalinang ng isang buo at ganap na Araling Panlipunan na may kapaki-pakinabang na literasi habang isinasaalang-alang ang kani-kanilang pangangailangan at sitwasyon.

Para sa mga learning facilitator:

Ang **Araling Panlipunan 9 Learning Activity Sheet** na ito ay binuo upang matugunan ang pangangailangan ng ating mga mag-aaral sa larang ng edukasyon, na patuloy ang kanilang pagkatuto kahit na sila ay nasa kani-kanilang mga tahanan o saan mang bahagi ng learning center sa kanilang komunidad.

Para sa mga mag-aaral:

Ang **Araling Panlipunan 9 Learning Activity Sheet** na ito ay binuo upang matulungan ka, na mapatuloy ang iyong pagkatuto kahit wala ka ngayon sa iyong paaralan, pangunahing layunin ng LAS na ito na mabigyan ka ng makahulugan at makabuluhang mga gawain. Bilang aktibong mag-aaral, unawain nang mabuti ang mga panuto nga bawat gawain.

Learning Activity Sheets (Quarter 2 – Week 2)

Pangalan ng Mag-aaral: _____

Grado at Seksiyon: _____ Petsa: _____

GAWAING PAMPAGKATUTO SA ARALING PANLIPUNAN 9 – EKONOMIKS

Konsepto at Mga Salik na Nakaaapekto sa Demand

I. Kasanayang Pampagkatuto at Koda

Natatalakay ang konsepto at salik na nakaaapekto sa demand sa pang araw-araw na pamumuhay . (Week 1-2/ **AP9MYK-IIa-1**)

II. Panimula

Ang araling ito ay nakatuon sa pag-aaral ng *demand* bilang isa sa mga batayang kaisipan sa ekonomiks. Sa pag-aaral ng *demand*, malalaman mo bilang isang mamimili kung paano maipapakita ang kagustuhan at kakayahang bumili ng mga produkto at serbisyo bilang tugon sa iyong pangangailangan. Matutuhan mo rin sa araling ito ang mga salik na nakaaapekto sa *demand* at kung paano ito nagbabago dahil sa presyo.

Iba Pang Salik na Nakaaapekto sa Demand Maliban sa Presyo

Ang pagsusuri sa mga salik na ito ay mahalagang malaman upang higit na maging matalino sa paggawa ng desisyon.

- **Kita-** ang pagbabago sa kita ng tao ay maaaring makapagbabago ng demand para sa isang particular na produkto. Sa pagtaas ng kita ng isang tao, tumataas ang kaniyang kakayahang bumili ng mas maraming produkto. Gayundin naman, sa pagbaba ng kita, ang kaniyang kakayahang bumili ng produkto ay nababawasan.

Normal goods- dumadami ang demand sa mga produktong ito kapag tumaas ang kita ng isang tao. (**↑**Kita= **↑**Demand sa normal goods).

Halimbawa:

Ipagpalagay na ang karneng baka ay normal good para kay Alena. Sa pagtaas ng kita ni Alena ay tataas din ang kaniyang demand sa karneng baka. Kapag bumaba naman ang kita ni Alena, bababa rin ang demand niya para dito.

Inferior goods- dumadami ang demand sa mga produktong ito kapag bumaba ang kita ng isang tao. (**↓** Kita= **↑** Demand sa inferior goods).

Halimbawa:

Ipagpalagay ang ang sardinas ay inferior good para kay Alena. Sa pagtaas ng kaniyang kita ay bababa ang kaniyang demand para sa sardinas. Sa pagbaba naman ng kaniyang kita, tataas ang kaniyang demand para dito.

- **Panlasa-** karaniwang naaayon sa panlasa ng mamimili ang pagpili ng produkto at serbisyo. Kapag ang isang produkto o serbisyo ay naaayon sa iyong panlasa, maaaring tumaas ang demand para dito.

Halimbawa:

Kung naaayon ang pandesal sa iyong panlasa bilang pang-almusal, mas marami ang makakain mo nito kesa sa ensaymada.

- **Dami ng Mamimili-** maaari ding magpataas ng demand ng indibidwal ang tinatawag na *bandwagon effect*. Dahil sa dami ng bumibili ng isang produkto, nahihikayat kang bumili. Kapag ang isang bagay ay nauuso, napapagaya ang marami na nagdudulot ng pagtaas ng demand.

Halimbawa:

Dahil nauuso ngayon ang smartphone, marami sa mga mamimili ang gustong makisabay sa uso kaya marami ang demand nito.

- **Preso ng magkaugnay na produkto sa pagkonsumo-** masasabing magkaugnay ang mga produkto sa pagkonsumo kung ito ay komplementaryo o pamalit sa isa't-isa.

Produktong Komplementaryo (complementary goods) - ito ay mga produktong sabay na ginagamit, ibig sabihin hindi magagamit ang isang produkto kung wala ang complement nito. Magkaugnay ang dalawa sapagkat anumang pagbabago sa presyo ng kaugnay na produkto ay tiyak na may pagbabago sa demand ng komplementaryong produkto. Kapag ang ugnayan ng presyo ng isang produkto ay negatibo o taliwas sa demand para sa isang produkto, masasabing magkaugnay ang mga ito.

Halimbawa:

Kape at asukal, kapag bumaba ang presyo ng kape ay tataas ang demand sa asukal. Kung tumaas naman ang presyo ng kape ay bababa ang demand sa asukal.

Produktong Pamalit (substitute goods) - ito ay mga produktong maaaring magkaroon ng alternatibo. Kung ang pagtaas ng presyo ng isang produkto ay magdudulot ng pagtaas ng demand ng isang produkto, masasabing ang mga produktong ito ay pamalit sa isa't-isa.

Halimbawa:

Softdrinks at juice, kapag tumaas ang presyo ng softdrinks , bababa ang quantity demanded nito. Kasabay nito, tataas naman ang demand para sa juice. Iba pang halimbawa ng pamalit ay kape at tsa, keso at margarine.

- **Inaasahan ng mga mamimili sa presyo sa hinaharap-** kung inaasahan ng mga mamimili na tataas ang presyo ng isang particular na produkto sa susunod na araw o lingo, asahan na tataas ang demand ng nasabing produkto sa kasalukuyan habang mababa pa ang presyo nito.

Halimbawa:

Ibinalita na may paparating na bagyo at tuwirang tatama sa Gitnang Luzon, na isa sa pangunahing pinagmumulan ng bigas sa bansa, inaasahan na magkukulang ang dami ng bigas sa pamilihan at tataas ang presyo nito. Kaya ang mga mamimili ay bibili na ng marami habang wala pang bagyo at mababa pa ang presyo. Sa kabilang banda, kung inaasahan ng mga mamimili na bababa ang presyo ng isang produkto, hindi na muna bibili ng marami ang mga tao sa kasalukuyan. Maghihintay na lamang sila na bumaba ang presyo bago bumili ulit ng marami.

Ang Paglipat ng Demand Curve (Shifting of the Demand Curve)

- **Paglipat ng Demand Curve sa Kanan**

Ang graph ay nagpapakita ng paglipat ng kurba ng demand. Ang pagtaas ng demand ay magdudulot ng paglipat ng kurba ng demand sa kanan. Mangyayari ang paglipat ng demand sa kanan kung ang mga pagbabago ng salik na hindi presyo ay nakapagdulot ng pagtaas ng demand.

- **Paglipat ng Demand Curve sa Kaliwa**

Ang pagbaba ng demand ay makapagdudulot ng paglipat ng kurba ng demand sa kaliwa. Mangyayari ang paglipat ng demand sa kaliwa kung ang mga pagbabago ng salik na hindi presyo ay nakapagdudulot ng pagbaba ng demand.

III. Mga Sanggunian

Ekonomiks-Araling Panlipunan-Modyul para sa Mag-aaral-Unang Edisyon 2015

IV. Mga Gawain

1. Mga Panuto

Basahing mabuti ang Learning Activity Sheet mula pahina 1 hanggang pahina 4 upang masagutan ang mga sumusunod na gawain.

2. Pagsasanay/Aktibidad

Gawain 1: DEMAND UP, DEMAND DOWN!

Ipakita ang pagbabagong magaganap sa *demand* para sa isang produkto batay sa mga pagbabago ng sumusunod na salik. Isulat sa patlang ang \uparrow kung tataas ang *demand* at \downarrow kung bababa ang *demand*.

- _____ 1. *Bandwagon effect*, mabilis na pagdami ng populasyon (potensyal na *demand*)
- _____ 2. Paglaki ng kita (nakatuon sa *normal goods*)
- _____ 3. Pagbaba ng kita (nakatuon sa *inferior goods*)
- _____ 4. Pagiging lipas sa uso ng isang produkto
- _____ 5. Inaasahan ng mga mamimili na tataas ang presyo
- _____ 6. Pagbaba ng presyo ng produktong komplementaryo
- _____ 7. Pagtaas ng presyo ng produktong pamalit

- _____ 8. Inaasahan ng mga mamimili na bababa ang presyo
- _____ 9. Pagtaas ng presyo ng produktong komplementaryo
- _____ 10. Pagbaba ng presyo ng produktong pamalit

3. Mga Batayang Tanong

1. Anu-ano ang mga salik na nakakaimpluwensiya sa demand?
2. Ano ang katangian na dapat taglayin ng isang mamimili sa pagtugon sa pagbabago sa mga salik ng demand?

V. Repleksiyon

1. Ipagpalagay na ikaw ay may trabaho at may pagtaas sa iyong kita, dapat bang maging matalino sa paggasta nito? Ipaliwanag ang iyong ideya.

VI. Susi sa Pagwawasto

10. ↓
9. ↑
8. ↑
7. ↑
6. ↓
5. ↓
4. ↑
3. ↓
2. ↓
1. ↓