

Araling Panlipunan 9

Activity Sheet

Quarter 2- MELC 4 – Week 6

Konsepto ng Pamilihan

REGION VI – WESTERN VISAYAS

Pag-aari ng Pamahalaan
HINDI IPINAGBIBILI

Araling Panlipunan 9
Learning Activity Sheet 6
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: Amor L. Avila
Tagasuri: Jancen L. Dence, 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 Sheets (Quarter 2 - Week 6)

Pangalan ng Mag-aaral: _____

Grado at Pangkat: _____

Petsa: _____

GAWAING PAMPAGKATUTO SA ARALING PANLIPUNAN 9

ANG KONSEPTO NG PAMILIHAN

I. KASANAYANG PAMPAKATUTO AT KODA

- Nasusuri ang kahulugan ng pamilihan at iba't ibang estruktura ng pamilihan (Week 6-7 - AP9MYK-Ili-12)
Layunin: Nasusuri ang kahulugan ng pamilihan

II. PANIMULA

Ang pagtugon sa pangangailangan ang isa sa mahalagang konsepto na binibigyang diin sa pag-aaral ng ekonomiks. Ang bawat isa ay may mga pangangailangan subalit hindi lahat ay may kakayanan na magprodyus upang matugunan ang mga ito. Kung kaya't ang relasyon sa pagitan ng prodyuser at konsyumer ay lubhang mahalaga para sa kapakinabangan ng lahat. Ang pangunahing pokus ng araling ito ay ang konsepto ng pamilihan at ang mga estruktura nito bilang isang mahalagang salik sa pagtugon ng pangangailangan tungo sa pagtamo ng pambansang kaunlaran.

Ang Konsepto ng Pamilihan

Ang pamilihan ay mahalagang bahagi ng buhay ng prodyuser at konsyumer. Ito ang nagsisilbing lugar kung saan nakakamit ng isang konsyumer ang sagot sa marami niyang pangangailangan at kagustuhan sa pamamagitan ng mga produkto at serbisyong handa at kaya niyang ikonsumo. Sa kabilang dako, ang mga prodyuser ang siyang nagsisilbing tagapagtustos ng mga serbisyo at produkto upang ikonsumo ng mga tao. Mayroong dalawang pangunahing tauhan sa pamilihan ang konsyumer at prodyuser. Ang konsyumer ang bumibili ng mga produktong gawa ng mga prodyuser, samantalang ang prodyuser naman ang gumagawa ng mga produktong kailangan ng mga konsyumer sa pamamagitan ng mga salik ng produksiyon na pagmamay-ari ng mga konsyumer.

Mayroong tinatawag na "*invisible hand*" si Adam Smith na siyang gumagabay sa ugnayan ng dalawang aktor na ito ng pamilihan. Ito ay ang "presyo", na siyang instrumento upang maging ganap ang palitan sa pagitan ng konsyumer at prodyuser. Mahalagang bahagi ng pamilihan ang umiiral na presyo sapagkat ito ang nagtatakda sa dami ng handa at kayang bilhin na produkto at serbisyo ng mga konsyumer. Presyo rin ang batayan ng prodyuser ng kanilang kahandaan at kakayahan nilang magbenta ng mga takdang dami ng produkto at

serbisyo. Kung kaya't ang pamilihan ang siyang mabisang nagpapakita ng ugnayan ng *demand at supply*. Sa pagkakaroon ng mataas na ng mga konsyumeer, nagiging dahilan ito sa pagtaas ng presyo. Ito ay nagbubunga ng lalong pagtaas sa pagnanais ng prodyuser na magdagdag ng mas maraming *supply*.

Ang pamilihan ay maaaring lokal, panrehiyon, pambansa, o pandaigdigang ang lawak. Ang kilalang sar-sari *store* na matatagpuan saanmang dako ng ating bansa ay isang magandang halimbawa ng lokal na pamilihan. Samantala ang mga produktong abaka ng Bicol, *dried fish* ng Cebu, durian ng Davao, at iba pang natatanging produkto ng mga lalawigan ay bahagi ng pamilihang panrehiyon. Ang bigas naman ay bahagi ng pambansa at pandaigdigang pamilihan gaya ng mga prutas o produktong petrolyo at langis. Ang mga nauusong on-line shops sa pamamagitan ng internet ay mga halimbawa ng pamilihang maaaring maging lokal, panrehiyon, pambansa, at pandaigdigang ang saklaw.

III. MGA SANGGUNIAN

Ekonomiks Araling Panlipunan Modyul para sa Mag-aaral pahina 202 hanggang 208
Learner's Materials sa Ekonomiks YUNIT 2 pahina 179 – 180

IV. MGA GAWAIN

Gawain 1: PABILI o PATAWAD

Panuto: Basahin at unawain ang sumusunod na pahayag at tukuyin kung tama ang mensahe ayon sa mga salitang nakasalungguhit. Ilagay sa patlang ang salitang **PABILI** kung **TAMA** ang mensahe at **PATAWAD** kung ito ay **MALI**.

- _____ 1. Ang pamilihan ay ang mekanismo na kung saan nagtatagpo ang konsyumer at prodyuser.
- _____ 2. Mayroong tatlong pangunahing aktor sa pamilihan ang konsyumer, prodyuser, at ang produkto.
- _____ 3. Nagaganap ang sistema ng pamilihan dahil lahat tayo ay may kakayahan na mag-supply.
- _____ 4. Ang presyo ang pangunahing salik sa pagbabago ng *demand at supply* sa pamilihan.
- _____ 5. Kapag mababa ang presyo sa pamilihan ang konsyumer ay nagtataas ng kabuuang dami ng binibiling produkto.

Gawain 2: PAMILIHAN MO TUKUYIN MO!

Panuto: Tukuyin kung ang lawak ng pamilihan ay lokal, panrehiyon, pambansa, o pandaigdigang. Isulat sa patlang ang titik **L** kung ito ay lokal, **R** kung panrehiyon, **B** kung pambansa, at **D** kung pandaigdigang.

- _____ 1. *sweet* mango ng Guimaras
- _____ 2. sari-sari *store* ni Aling Maria
- _____ 3. pinya ng Cagayan de Oro
- _____ 4. produktong petrolyo o langis
- _____ 5. bigas

Mga Pamprosesong Tanong

1. Ano ang kahulugan ng pamilihan?

2. Sino-sino ang pangunahing aktor ng pamilihan? Ipaliwanag ang papel na ginagampanan ng mga ito sa pamilihan.

V. REPLEKSIYON

Bilang mag-aaral, mahalaga ba para sa iyo ang paksang-araling ito? Bakit?

VI. SUSI SA PAGWAWASTO

GAWAIN 1	GAWAIN 2
1. PABILI	1. R
2. PATAWAD	2. L
3. PATAWAD	3. R
4. PABILI	4. D
5. PABILI	5. B