

FIRST PERIODIC TEST IN GRADE 10 ARALING PANLIPUNAN

SY 2022 – 2023

- Ibigay ang apat na Salik ng Produksyon
 - Puhunan, Lupa, Lakas Paggawa, Entrepreneur
 - Artikulo II seksyon 18 ng saligang batas
 - Production Possibilities Frontier
 - Collective Bargaining Agreement
- Ang paglikha ng mga produkto & serbisyo na makakatugon sa pangangailangan
 - Kagustuhan
 - Produksyon
 - opportunity cost
 - Alokasyon
- 2 Uri ng Pangangailangan
 - General Partners
 - upang Pang-ekonomiya
 - minimum na sahod
 - Materyal at di-materyal
- Ano-ano ang produkto & serbisyo ang gagawin? Para kanino?
 - Alokasyon
 - Adam Smith
 - Pamayanan
 - Kakulangan
- Nagpaplano kung paano nahahati hati ang mga gawain & nagpapasya kung paano hahatiin...
 - Ekonomiks
 - Produksyon
 - Lock Out
 - Ekonomiya
- Tumutukoy sa mga bagay na hinahangad ng tao upang magkaroon siya ng kasiyahan
 - Kapital o Puhunan
 - Pagkonsumo
 - Negosyo
 - Kagustuhan
- Tumutukoy sa anumang gawaing pang-ekonomiko na may layuning kumita o tumubo
 - Negosyo
 - Pangangailangan
 - Kagustuhan
 - Pagkonsumo
- Ang halaga na ipinapataw sa isang bagay kapalit ng isa pang bagay
 - Joseph Scumpeter
 - General Partners
 - Kapital o Puhunan
 - opportunity cost
- Pinakamahalagang salik ng produksyon

- A. Market economy
- B. Korporasyon
- C. Lakas Paggawa
- D. Tubo o Profit

10. Tumutukoy sa mga materyal na gawaing tao na tumutulong sa produksyon

- A. Entrepreneurship
- B. Kagustuhan
- C. Sistemang Pang ekonomiya
- D. Kapital o Puhunan

11. Batas pambansa blg. 877 na pumipigil sa pagtaas ng upa sa lupa.

- A. Pangangailangan
- B. Limited Partners
- C. Entrepreneurship
- D. rent control law

12. Sosyalismo;klase ng economy

- A. Command economy
- B. Lakas Paggawa
- C. Market economy
- D. mixed economy

13. Pansamantalang paghinto sa trabaho ng nakararaming manggagawa

- A. sweldo
- B. Welga
- C. Pamayanan
- D. nomos

14. Ipinaliwanag niya ang inobasyon o patuloy na pagbabago n entrepreneur sa kanilang produkto

- A. Limited Partners
- B. Entrepreneurship
- C. General Partners
- D. Joseph Scumpeter

15. Bahay (ekonomiks)

- A. oikos
- B. Welga
- C. Negosyo
- D. Stockholder

16. Isang agham panlipunan na nag-aaral kung paano tutugunan ang tila walang katapusang pangangailangan at kagustuhan ng tao gamit ang limitadong pinagkukunang yaman

- A. Adam Smith
- B. Pagkonsumo
- C. Ekonomiks
- D. Ekonomiya

17. Pantay-pantay na piangangasiwaan ang isang negosyo

- A. Limited Partners
- B. upang Pangkomersyal
- C. rent control law
- D. General Partners

18. Nakasaad dito ang karapatan ng mga manggagawa

- A. Regional Wage Board
- B. Artikulo II seksyon 18 ng saligang batas

- C. Puhunan, Lupa, Lakas Paggawa, Entrepreneur
- D. Production Possibilities Frontier

19. Mas mabilis lumago ang populasyon kaysa lumago ang produkto

- A. Thomas Malthus
- B. Limited Partners
- C. General Partners
- D. Pangangailangan

20. Nagaganap kung may pansamantalang pagkukulang sa supply ng isang produkto

- A. Sambahayan
- B. Kakulangan
- C. Kakapusan
- D. Pamayanan

21. Upa sa lupang hindi nabago

- A. minimum na sahod
- B. opportunity cost
- C. Republic Act 7394
- D. upang Pang-ekonomiya

22. Consumer Act of the Philippines

- A. Republic Act 7394
- B. General Partners
- C. Tubo o Profit
- D. minimum na sahod

23. Mekanismo ng pamamahagi ng pinagkukunang yaman, produkto at serbisyo

- A. Sambahayan
- B. Pamayanan
- C. Alokasyon
- D. Produksyon

24. Binibigay kapalit ng isang magandang trabaho

- A. incentives
- B. Kagustuhan
- C. Stockholder
- D. Lakas Paggawa

25. Pinakamasalimuot na organisasyon

- A. Korporasyon
- B. minimum na sahod
- C. Produksyon
- D. Alokasyon

26. Pakinabang ng manggagawa sa ipinagkaloob na paglilingkod

- A. Welga
- B. sweldo
- C. Sambahayan
- D. Negosyo

27. Tawag sa mga kasapi ng korporasyon

- A. incentives
- B. Korporasyon
- C. Tubo o Profit
- D. Stockholder

28. Siya ang nagsabi na ang kakapusan bilang isang pamayanan na may limitadong p. yaman na hindi kayang matugunan ang lahat ng produkto & serbisyo na gusto & kailangan ng tao
- A. N. Gregory Mankiw
 - B. marginal thinking
 - C. rent control law
 - D. Adam Smith
29. Upa sa lupa, bahay, upa sa opisina, upa sa palengke
- A. upang Pang-ekonomiya
 - B. Pangangailangan
 - C. upang Pangkomersyal
 - D. Regional Wage Board
30. Magkano ang ilalaan sa pangangailangan sa pagkain, tubig, tirahan etc.
- A. Kakulangan
 - B. Ekonomiya
 - C. Alokasyon
 - D. Sambahayan
31. Pansamantalang pagpapatigil ng trabaho ng tagapamahala dulot ng alitang industriyal
- A. Welga
 - B. lock out
 - C. sweldo
 - D. ekonomiya
32. Pinakamatandang kinikilalang nakasulat sa larangan ng Ekonomiks
- A. Adam Smith
 - B. Lock Out
 - C. oeconomicus
 - D. Ekonomiya
33. Ang proseso ng pag-aanilisa sa kung paano ang isang desisyon ay mas makapagbibigay ng pinakamalaking potensyal na balik kaysa sa gastos
- A. marginal thinking
 - B. Kapital o Puhunan
 - C. Pangangailangan
 - D. opportunity cost
34. Ano ang ibig sabihin ng PPF?
- A. opportunity cost
 - B. upang Pang-ekonomiya
 - C. Production Possibilities Frontier
 - D. Produksyon
35. Kapitalismo; klase ng economy
- A. Command economy
 - B. Market economy
 - C. mixed economy
 - D. Tubo o Profit
36. Maaaring mamuhunan ngunit wala silang tuwirang pakikilahok sa pangangasiwa
- A. Joseph Scumpeter
 - B. General Partners
 - C. Adam Smith
 - D. Limited Partners

37. Isang modelo na nagpapakita ng mga estratehiya sa paggamit ng mga salik upang makalikha ng mga produkto

- A. Produksyon
- B. marginal thinking
- C. PPF
- D. Pagkonsumo

38. Ito ay pagbili/pagsakripisyo ng isang bagay kapalit ng isang bagay

- A. trade off
- B. Adam Smith
- C. Pamayanan
- D. Alokasyon

39. Pamamahala (ekonomiks)

- A. Korporasyon
- B. nomos
- C. oikos
- D. Lock Out

40. Tumutukoy sa pagbili & paggamit ng mga produkto & serbisyo upang matugunan ang mga pangangailangan & magtamo ang kasiyahan ng tao

- A. Pangangailangan
- B. Tubo o Profit
- C. Pagkonsumo
- D. Negosyo

41. Utak ng Negosyo

- A. Korporasyon
- B. Stockholder
- C. Entrepreneur
- D. Entrepreneurship

42. Pinakamababang sahod ng manggagawa

- A. Korporasyon
- B. General Partners
- C. Lakas Paggawa
- D. minimum na sahod

43. Umiiral dahil limitado ang pinagkukunang yaman & walang katapusanng pangangailangan & kagustuhan ng tao

- A. Ekonomiya
- B. Kakapusan
- C. Produksyon
- D. Sambahayan

44. Tumutukoy sa kakayahan o kagustuhan ng isang tao na magsimula ng isang negosyo

- A. Kagustuhan
- B. Entrepreneurship
- C. Kapital o Puhunan
- D. Tubo o Profit

45. Siya ang nagpahayag ng doktrinang Laissez Faire o Let Alone Policy

- A. Alokasyon
- B. Adam Smith
- C. Sambahayan
- D. Kakulangan

46. Paraang ginagamit upang matamo ng manggagawa ang kanilang kahilingan
- A. Sistemang Pang ekonomiya
 - B. Adam Smith
 - C. Artikulo II seksyon 18 ng saligang batas
 - D. Collective Bargaining Agreement
47. Tumutukoy sa mga bagay na dapat magkaroon ang tao uoang mabuhay
- A. Kapital o Puhunan
 - B. Kagustuhan
 - C. Entrepreneurship
 - D. Pangangailangan
48. Komunismo;klase ng economy
- A. Market economy
 - B. upang Pang-ekonomiya
 - C. Command economy
 - D. Republic Act 7394
49. Nagpapasya sa pagtaas ng sahod ng mga manggagawa
- A. minimum na sahod
 - B. Pangangailangan
 - C. Regional Wage Board
 - D. General Partners
50. Tumutukoy sa kita ng isang entrepreneur
- A. Kagustuhan
 - B. Kapital o Puhunan
 - C. Pangangailangan
 - D. Tubo o Profit