

9

Araling Panlipunan

Activity Sheet

Quarter 2 – MELC 2 – Week 4

Mga Salik na Nakaaapekto

sa Suplay sa

Pang-araw-araw na Pamumuhay

REGION VI – WESTERN VISAYAS

[Handwritten signatures]

Government Property
NOT FOR SALE

Araling Panlipunan 9

Learning Activity Sheet (LAS)

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: Jancen L. Dence

Tagasuri: Elnor Mae M. Barasbaras, 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 Sheet (Quarter 2 – Week 4)

Pangalan ng Mag-aaral: _____

Grado at Pangkat: _____

Petsa: _____

GAWAING PAMPAGKATUTO SA ARALING PANLIPUNAN 9 Mga Salik na Nakaaapekto sa Suplay sa Pang-araw-araw na Pamumuhay

I. Kasanayang Pampagkatuto at Koda

Natatalakay ang konsepto at salik na nakaaapekto sa suplay sa pang-araw-araw na pamumuhay. Week 3-4 (AP9MYK-IIc-6)

Layunin (Week 4):

Natatalakay ang mga salik na nakaaapekto sa suplay sa pang-araw-araw na pamumuhay.

II. Panimula

Iba pang mga Salik na Nakaaapekto sa Supply

Maliban sa presyo, may iba pang salik na nakaaapekto sa *supply*. Ang pagsusuri ng mga salik na ito ay mahalagang malaman upang higit na maging matalino sa paggawa ng desisyon ang mga prodyuser.

1. Pagbabago sa Teknolohiya

Karaniwan na ang modernong teknolohiya ay nakatutulong sa mga prodyuser na makabuo ng mas maraming *supply* ng produkto. Dahil dito, maaaring bumaba ang halaga ng produksiyon na lalong hihikayat sa mga prodyuser na dagdagan ang kanilang *supply*.

2. Pagbabago sa Halaga ng mga Salik Produksiyon

Ang paggawa ng produkto ay nangangailangan ng iba't ibang salik gaya ng lupa, paggawa, kapital, at *entrepreneurship*. Sa bawat pagtaas ng presyo ng alinmang salik, mangangahulugan ito ng pagtaas sa kabuuang gastos ng produksiyon kaya maaaring bumaba ang dami ng mga produkto o serbisyo na handa at kayang ipagbili ng mga prodyuser. Sa kabilang banda, ang pagbaba ng presyo ng alinmang salik ay

magdudulot din ng pagbaba ng kabuuang gastos sa produksiyon kaya't inaasahan ang pagdami ng *supply*.

3. Pagbabago sa Bilang ng mga nagtitinda

Ang salik na ito ay maihahalintulad din sa *bandwagon effect* sa *demand*. Kung ano ang mga nauusong produkto ay nahihikayat ang mga prodyuser ng mag prodyus at magtinda nito. Halimbawa, dahil nauuso ang pagtitinda ng *siomao*, *milkshake* at *toasted siopao*, mas marami ang nahihikayat na magtinda ng kaparehong produkto.

4. Pagbabago sa Presyo ng kaugnay na produkto

Ang mga pagbabago sa presyo ng isang produkto ay nakaaapekto sa *quantity supplied* ng mga produktong kaugnay nito. Halimbawa, ang magsasaka ay nagtatanim ng palay at mais. Sa panahon na mas mataas ang presyo ng mais, magaganyak siyang gamitin ang kabuuang lupa bilang taniman ng mais. Ito ay magdudulot ng pagbaba sa *supply* ng bigas at pagtaas ng *supply* ng mais.

5. Ekspektasyon ng Presyo

Kung inaasahan ng mga prodyuser na tataas ang presyo ng kanilang produkto sa madaling panahon, may mga magtatago ng produkto upang maibenta ito sa mas mataas na presyo sa hinaharap. Ang kondisyong ito ay tinatawag na *hoarding* na nagbubunga ng pagbaba ng *supply* sa pamilihan.

Halimbawa, may paparating na bagyo na tatama sa Gitnang Luzon na isa sa mga pinagmumulan ng *supply* ng bigas sa bansa. May ilang mapagsamantalang negosyante na magtatago ng kanilang *supply* dahil sa inaasahang pagtaas sa presyo ng produkto. Kapag nangyari na ang inaasahang pagtaas ng presyo ng bigas, muli nilang ilalabas sa pamilihan ang mga itinagong bigas.

Ang Paglipat ng Supply Curve o Shifting of the Supply Curve

Ang *graph* sa itaas ay nagpapakita ng paglipat ng kurba ng *supply*. Ang pagtaas ng *supply* ay makapagdudulot ng paglipat ng kurba ng *supply* sa kanan.

Mangyayari ang paglipat ng kurba ng *supply* sa kanan kung ang mga pagbabago ng salik na hindi presyo ay nakapagdulot ng pagtaas ng *supply*. Ang pagbaba ng *supply* ay makapagdudulot ng paglipat ng kurba ng *supply* sa kaliwa. Mangyayari ang paglipat ng *supply* sa kaliwa kung ang mga pagbabago ng salik na hindi presyo ay nakapagdulot ng pagbaba ng *supply*.

III. Mga Sanggunian

Ekonomiks – Modyul para sa Mag-aaral p. 147-151

IV. Mga Gawain

Gawain 1: ARROW 'IKA MO?

Suriin ang mga sitwasyon sa ibaba. Lagyan ng **R** ang patlang kung lilipat pa kanan ang *supply curve* at **L** kung sa kaliwa naman.

1. Hindi muna ibinenta ni Aling Nery ang kaniyang panindang bawang ngayon sa pag- aakalang tataas pa ang presyo nito sa susunod na linggo.

2. Nagpalit ng bagong modelo at mas malaking kalan si Tita Bernice para sa kaniyang karinderya.

3. Mabili ang mga produkto mula sa ukay-ukay kaya nagdesisyon ang magkaibigang Fe at Mina na pasukin na rin ang negosyo.

4. Bumibili si Tito Francisco ng tatlong rolyo ng balat ng hayop upang gawing sapatos. Tumaas ang presyo kada rolyo ng balat ng hayop mula sa dating Php6,000 at umabot na ngayon ng Php9,000 kada rolyo.

5. Malakas na negosyo ngayon ang pagtitinda ng malunggay pandesal sa pamilihan, kaya si Mang Roel ay nahikayat na magbenta ng nasabing produkto.

Gawain 2: EX-BOX (Explain Inside the Box)

Ipakita sa pamamagitan ng *graph* ang naging epekto ng pagbabago ng mga salik sa *supply* ng isang produkto. Iguhit ang *supply curve* na lumipat sa kanan kung dumami ang *supply* at iguhit naman ang kurba na lumipat sa kaliwa kung ito ay bumaba. Lagyan ito ng *arrow* kung saan ang direksyon ng pagbabago. Ilagay ang paliwanag sa kolum na inilaan para rito.

Produkto	Sitwasyon	Graph	Paliwanag
1. Palay	Karagdagang subsidiya ng pamahalaan para sa mga magsasaka	
	

2. Sapatos	Pagtaas ng presyo ng balat na gamit sa paggawa ng sapatos	
	
3. Asukal	Inaasahan ng mga nagbebenta ng asukal na tataas ang presyo nito sa susunod na linggo.	
	
4. Tilapia at Bangus	Makabaging teknolohiya sa pagpaparami ng tilapia at bangus.	
	
5. Manufactured goods	Pagtaas ng presyo ng salik sa paggawa ng manufactured goods	
	
6. Patis at Toyo	Inaasahan ng mga prodyuser na bababa ang presyo ng patis at toyo sa susunod na linggo.	
	
7. Bigas	Makalumang pamamaraan ng pagtanim ng palay ang sinusunod ng nakararaming magsasaka sa bansa.	
	
8. Produktong Agrikultural	Sunod-sunod na kalamidad tulad ng bagyo at banta ng El Niño.	
	

Pamprosesong Tanong:

1. Batay sa mga gawain sa itaas, ano-ano ang mga salik na nakaaapekto sa pagbabago ng suplay?
2. Papaano ang mga salik na ito nakaaapekto sa suplay? Magbigay ng halimbawa.

V. Repleksiyon

1. Ano ang dalawang pangunahing salik na nakaiimpluwensiya sa *supply*?

2. Bukod sa sariling presyo, ano-ano pa ang mga salik na nakaaapekto sa *supply*?

3. Paano nakaiimpluwensiya ang mga pagbabago sa salik ng *supply* sa desisyon ng mga prodyuser ukol sa dami na gagawing produkto?

VI. Susi sa Pagwawasto

Paliwanag	Graph	Produkto
Dahil sa karagdagang subsidiya, lalaki ang kapital ang magkakaroon ng makabagong teknolohiya, kaya tataas ang produksiyon at suplay.	
	1. Palay
Ang pagtaas ng presyo ng balat bilak salik ng produksiyon ang magiging dahilan sa pagbaba ng suplay.	
	2. Sapatos
Dahil sa inaansahan na pagtaas ng presyo, magtatago ng suplay ang mga prodyuser kaya bababa ang suplay.	
	3. Asukal
Ang makabagong teknolohiya ang dahilan kaya tataas ang suplay.	
	4. Tilapia at Bangus
Ang pagtaas ng salik sa paggawa ng manufactured goods ang magiging dahilan ng pagbaba ng suplay.	
	5. Manufactured goods
Ang inaasahang pagbaba ng presyo ang magiging sanhi kung bakit tataas ang suplay ng patis at toyo sa pamilihan.	
	6. Patis at Toyo
Ang makalumang paraan ng pagtanim ay magbibigay ng mas mababang suplay ng bigas.	
	7. Bigas
Dahil sa pagkasira ng taniman sa panahon ng kalamidad, magiging sanhi ito ng pagbaba ng suplay sa pamilihan.	
	8. Produktong Agrikultural

Gawain 2

- 1. L
- 2. R
- 3. R
- 4. L
- 5. R

Gawain 1