

Araling Panlipunan Activity Sheet

Quarter 2 – MELC 2 – Week 3

Konsepto ng Supply

REGION VI – WESTERN VISAYAS

[Handwritten signatures]

Pag-aari ng Pamahalaan
HINDI IPINAGBIBILI

Araling Panlipunan 9

Learning Activity Sheet No. 3
Unang Edisyon, 2020

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

Isinasaad ng **Batas Republika 8293, seksiyon 176** na “Hindi maaaring magkaroon ng karapatang-ari (sipi) sa anumang akda ang Pamahalaan ng Pilipinas. Gayunpaman, kailangan muna ang pahintulot ng ahensiya 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:	Jenzen May L. Lopez
Tagasuri:	Jancen L. Dence, Meah A. Bajande, Elnor Mae M. Barasbaras 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 3)

Pangalan ng Mag-aaral: _____

Grado at Pangkat: _____

Petsa: _____

GAWAING PAMPAGKATUTO SA ARALING PANLIPUNAN 9

KONSEPTO NG SUPPLY

I. KASANAYANG PAMPAGKATUTO AT KODA

Natatalakay ang konsepto at salik na nakaaapekto sa supply sa pang araw-araw na pamumuhay. (Week 3-4/ AP9MYK-IIc-5)

II. PANIMULA

Sa nakaraang aralin ay natutunan mo ang konsepto ng demand bilang isa sa mahahalagang bahagi ng pamilihan na nakatuon sa mamimili. Sa araling ito ay pag-aaralan mo naman ang supply na kung saan nakatuon sa kakayahan at desisyon ng prodyuser na gumawa ng produkto at serbisyo. Tulad ng naging talakayan sa aralin tungkol sa demand, tutuklasin natin ang ugnayan ng presyo at supply gamit ang tatlong pamamaraan sa pagtuturo ng ekonomiks.

Ang Konsepto ng Supply

Bilang tugon sa maraming pangangailangan ng tao, nabibigyan ng pagkakataon ang mga prodyuser na lumikha ng mga produkto at magkaloob ng serbisyo upang kumita. Ang **supply** ay tumutukoy sa dami ng produkto o serbisyo na handa at kayang ipagbili ng mga prodyuser sa iba't ibang presyo sa isang takdang panhon.

Batas ng Supply

Isinasaad ng Batas ng Supply na mayroong direkta o positibong ugnayan ang presyo sa *quantity supplied* ng isang produkto. Kapag tumataas ang presyo, tumataas din ang dami ng produkto o serbisyo na handa at kayang ipagbili. Kapag bumababa ang presyo, bumababa rin ang dami ng produkto o serbisyo na handa at kayang ipagbili (*ceteris paribus*).

Ceteris Paribus-nangangahulugang ipinagpapalagay na ang presyo lamang ang salik na nakaaapekto sa pagbabago ng quantity demanded, habang ang ibang salik ay hindi nakaaapekto rito.

Ipinapakita sa batas na ito na ang supply ay may directing kaugnayan sa presyo. Ang presyo ng produkto at serbisyo ay ang pangunahing batayan ng prodyuser sa paglikha. Higit ang kanilang pagnanais na magbenta nang marami kapag mataas ang presyo dahil na mas kikita sila rito.

Tatlong Pamamaraan sa Pagpapakita ng Konsepto ng Supply:

1. **Supply Schedule**- isang talaan na nagpapakita sa dami ng kaya at gustong ipagbili ng prodyuser sa iba't-ibang presyo.

Supply Schedule para sa Kendi

Presyo bawat piraso	Quantity Demanded
P5	50
P4	40
P3	30
P2	20
P1	10
P0	0

Ang iskedyul na makikita sa talahanayan ay tumutukoy sa quantity supplied para sa kendi sa iba't ibang presyo. Halimbawa, sa halagang piso (P1) bawat piraso ng kendi, sampu (10) lamang ang handa at kayang ipagbili ng prodyuser. At kapag tataas ang presyo ng kendi, sa halagang limang piso (P5), kapansin-pansing magiging 50 ang quantity supplied nito o handa o kayang ipagbili ng prodyuser. Malinaw na ipinapakita ang direktang ugnayan ng presyo at quantity supplied.

2. Supplied Curve- ito ay isang grapikong paglalarawan ng ugnayan ng presyo at quantity supplied.

Ang graph sa itaas ay batay sa *supply schedule* na nasa talahanayan. Kung ilalapat sa graph ang iba't-ibang kombinasyon ng mga presyo at quantity supplied ay mabubuo ang supply curve para sa kendi. Halimbawa, sa punto B ang presyo ay piso (P1), sampu (10) ang dami ng kendi na gusto at handang ipagbili ng prodyuser. Kung tutuntunin ang mga puntong ito hanggang punto F ay makabubuo ng isang kurbang pataas o *upward sloping curve*. Ang kurbang ito ay nagpapakita ng direktang ugnayan ng sa pagitan ng presyo at quantity supplied.

Paggalaw ng Supply (Movement along the Supply Curve)

Ipinapakita sa graph ang paggalaw sa *supply curve*. Mangyayari ang paggalaw ng *supply curve* kung ang salik na nakaaapekto ay ang sariling presyo ng produkto.

3. Supply Function- matematikong pagpapakita sa ugnayan ng presyo at quantity supplied. Maari itong ipakita sa equation sa ibaba.

$$Q_s = c + dP$$

Kung saan:

Qd= quantity supplied (dependent variable)

P= Presyo (independent variable)

c= intercept (bilang ng Qs kung ang presyo ay zero)

d= slope $\frac{\Delta Q_d}{\Delta P}$ (pagbabago sa Qd sa bawat pisong pagbabago sa P)

Upang mapatunayan na ang datos sa supply schedule sa itaas at ang supply function ay iisa, suriin at pag-aralan ang kompyutasyon sa ibaba:

Supply Function mula sa Supply Schedule para sa kendi: **$Q_s = 0 + 10P$**

Kapag ang P=1 Qs=?

$$Q_s = 0 + 10P$$

$$Q_s = 0 + 10(1)$$

$$Q_s = 0 + 10$$

$$Q_s = 10 \text{ piraso}$$

Kapag ang P=5 Qs=?

$$Q_s = 0 + 10P$$

$$Q_s = 0 + 10(5)$$

$$Q_s = 0 + 50$$

$$Q_s = 50 \text{ piraso}$$

Gamit ang supply function ay maaaring makuha ang dami ng quantity supplied kung may given na presyo. Tingnan ang supply schedule at makikita mo na sa presyong P1 ang quantity demanded ay 10, at sa presyong P5 ang quantity demanded ay 50.

III. MGA SANGGUNIAN

Ekonomiks-Araling Panlipunan-Modyul para sa Mag-aaral-Unang Edisyon 2015, pp157-160

C. Mga Batayang Tanong

1. Batay sa nabuong supply schedule at graph, paano inilalarawan ng supply curve ang batas ng supply?

2. Kung ikaw ay isang negosyante/nagbibili, ano ang dapat mong isaalang-alang maliban sa kumita? Ipaliwanag.

V. REPLEKSIYON

1. Paano nakaaapekto ang presyo sa desisyon ng mga prodyuser sa pagsupply ng mga produkto at serbisyo?

2. Ano-ano ang tatlong pamamaraan na nagpapakita ng konsepto ng supply? Ipaliwanag ang bawat isa.

VI. SUSI SA PAGWAWASTO

GAWAIN 1
1. ✓
2. X
3. ✓
4. ✓
5. ✓

GAWAIN 2	
P	Qs
13	130
11	110
9	90
7	70
5	50