
1

Harga Tunai : RM3,900

Deposit / Wang Pendahuluan : RM1,500

Ansurans : RM130 selama 24bulan

EKONOMI TINGKATAN 4
MODUL AMANJAYA
KERTAS 2

TAJUK : 3.0 Pendapatan Individu
Standard Kandungan : 3.1 Wang Dan Bank

Bahagian A (Wajib Jawab)

1 a. Apakah itu wang?

 ………………………………………………………………………………………

(2markah)

1 b. Gambar dibawah menunjukkan iklan telefon bimbit

Jelaskan 3 fungsi wang yang ditunjukkan dalam iklan diatas

I. …………………………………………………………………………………

II. …………………………………………………………………………………

III. ………………………………………………………………………………....

(5markah)

1 c. Nyatakan kelemahan sistem barter yang menyebabkan wang digunakan utk

jual beli barang.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

2

III. …………………………………………………………………………………

IV. ………………………………………………………………………………....

V. …………………………………………………………………………………

 (5markah)

1 d. Apakah institusi di Malaysia yang menggunakan logo diatas

 ……………………………………………………………………………………..

(1markah)

1 e. Senaraikan fungsi institusi kewangan bank tersebut.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

III. …………………………………………………………………………………

IV. …………………………………………………………………………………

V. …………………………………………………………………………………

 (5markah)

1 f. Nyatakan 2 kaedah institusi tersebut menstabilkan nilai mata wang.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

(2markah)

2 a. Apakah maksud bank pusat memberi pendahuluan sementara.

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

(3markah)

3

Gambar Bank X

2 b. Gambar dibawah menunjukkan sebuah institusi kewangan di Malaysia

 Apakah jenis bank dalam gambar diatas?

 ………………………………………………………………………………………….

 (1markah)

2 c. Senaraikan 4 jenis kemudahan yang boleh digunakan oleh pemegang akaun

X.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

III. …………………………………………………………………………………

IV. …………………………………………………………………………………

 (4markah)

2 d. Bezakan akaun semasa dan akaun X yang disediakan oleh bank

perdagangan.

I. …………………………………………………………………………………………

…………………………………………………………………………

II. …………………………………………………………………………………………

…………………………………………………………………………

 (5markah)

Jenis Deposit
Bank X

Akaun semasa X
Akaun

simpanan Tetap

4

2 e. Cik Syifa mendapat pembiayaan Bank Setia Berhad untuk pembelian sebuah

kereta baharu berharga RM90,000. Cik Syifa membayar pendahulan

sebanyak RM10,000 dan ansuran selama 9 tahun. Kadar faedah dikenakan

sebanyak 4% setiap tahun.

 Hitungkan bayaran ansuran yang perlu dibayar oleh Cik Syifa pada setiap

bulan.

 (5markah)

2 f. Gambar di bawah menunjukkan penggunaan kad kredit di Malaysia.

Nyatakan 2 jenis kad kredit yang terdapat di Malaysia.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

 (2markah)

5

3 a. Baca petikan di bawah dengan teliti.

Institusi perbankan telah menyediakan kemudahan e-pebayaran untuk

mengurangkan penggunaan cek dan tunai

Senaraikan lima kemudahan e-pembayaran di bank perdagangan.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

III. …………………………………………………………………………………

IV. …………………………………………………………………………………

V. …………………………………………………………………………………

 (5markah)

3 b. Jelaskan tiga kelebihan penggunaan e-pembayaran dalam ekonomi Malaysia.

I. …………………………………………………………………………………

II. …………………………………………………………………………………

III. …………………………………………………………………………………

 (3markah)

3 c. Nyatakan perbezaan antara debit langsung dan perintah sedia ada.

I. …………………………………………………………………………………………

…………………………………………………………………………………………

II. …………………………………………………………………………………………

…………………………………………………………………………………………

 (5markah)

6

3 d. Baca petikan di bawah.

Terangkan kelebihan dan kelemahan penggunaan kad kredit dan kad debit.

I. …………………………………………………………………………………………

…………………………………………………………………………………………

II. …………………………………………………………………………………………

………………………………………………………………………………………….

III. …………………………………………………………………………………………

…………………………………………………………………………………………

(5markah)

3 f. Berikan contoh dua jenis contoh transaksi perbankan internet.

I. …………………………………………………………………………………………

II. …………………………………………………………………………………………

(2 markah)

7

Bahagian B

Encik Rahmat ialah seorang juruteknik di sebuah kilang elektronik di Pulau Pinang.

Beliau baru sahaja bersara dan kini berumur 56 tahun dan telah mengeluarkan

simpanan KWSP yg bernilai RM200 000. Beliau telah bercadang untuk menyimpan

30% daripada wang tersebut di Public Bank Berhad. Pengurus Public Bank telah

menawarkan kadar faedah sebanyak 5% setahun bagi simpanan akaun tetap dan 1%

setahun untuk akaun tabungan. Walau bagaimanapun, beliau telah membuat

keputusan untuk menyimpan di dalam akaun tabungan.

Encik Rahmat juga memperuntukan 50% daripada ganjarannya untuk membuat

pelaburan di dalam Amanah Saham Berhad. Beliau telah mendapat dividen yang

agak lumayan pada setiap tahun. Beberapa tahun kemudian, Encik Rahmat telah

mengeluarkan kesemua wang simpanannya untuk menceburi diri dalam perniagaan

dengan membuka ladang kelapa sawit di Perak. Baginya bidang ini mempunyai

peluang yang cerah dan penting dalam pertumbuhan ekonomi negara.

Berdasarkan situasi diatas jawab soalan berikut.

a. Adakah anda setuju dengan keputusan yang dibuat oleh En Rahmat untuk

menyimpan dalam akaun tabungan. Berikan alasan-alasan anda dan hitungkan

kadar faedah yang diterima oleh En Rahmat yang menyimpan dalam akaun

tabungan.

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 (12 markah)

8

b. Pelaburan dalam ladang kelapa sawit yang dilakukan oleh En Rahmat

mempunyai risikonya tersendiri, walaupun bidang ini mempunyai peluang

yang cerah dan penting dalam pertumbuhan ekonomi negara. Bincangkan.

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

 (8 markah)

