

Araling Panlipunan 9

Activity Sheet

Quarter 2 - MELC 5 – Week 8

Ang Ugnayan ng Pamilihan at Pamahalaan

REGION VI – WESTERN VISAYAS

Pag-aari ng Pamahalaan
HINDI IPINAGBIBILI

Araling Panlipunan 9
Learning Activity Sheet 8
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: Melissa L. Prudente
Tagasuri: Jancen L. Dence, Elnor Mae M. Barasbaras,
Meah A. Bajande, 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 8)

Pangalan ng Mag-aaral: _____

Grado at Pangkat: _____

Petsa: _____

GAWAING PAMPAGKATUTO SA ARALING PANLIPUNAN 9 - EKONOMIKS

Ang Ugnayan ng Pamilihan at Pamahalaan

I. Kasanayang Pampagkatuto at Koda

Napapahalagahan ang bahaging ginagampanan ng pamahalaan sa regulasyon ng mga gawaing pangkabuhayan. (**Week 8 AP9Mky-Ilj-13**)

II. Panimula

Ang pinakatiyak na layunin ng bahaging ito ay matutuhan mo bilang mag-aaral ang mahahalagang ideya o konsepto tungkol sa ugnayan ng pamilihan at pamahalaan. Mula sa mga inihandang gawain at teksto, inaasahang magagabayan ka sa pagsagot ng katanungan na kung ano ang ugnayan sa pagitan pamilihan at pamahalaan. Umpisahan mo ito sa pamamagitan ng unang teksto na nasa ibaba.

Pamahalaan

Ang pamahalaan ay isang mahalagang institusyon sa ating bansa. Alinsunod sa itinatadhana ng Artikulo II Seksyon 4 ng 1987 Konstitusyon ng Pilipinas, pangunahing tungkulin ng pamahalaan na paglingkuran at pangalagaan ang sambayanan.

Pamilihan

Ang pamilihan ay isang organisadong sistemang pang-ekonomiya, at may mga pagkakataong nahaharap ito sa pagkabigo o *market failure*. Ang halimbawa ng mga ito ay ang paglaganap ng *externalities* gaya ng polusyon at pagkakaroon ng *monopoly* na nagdudulot ng pagkawala ng kompetisyon. Sa ganitong pagkakataon, kinakailangan ang pakikialam o panghihimasok ng pamahalaan sa takbo ng pamilihan.

Kaugnay nito, hindi nakakaiwas ang mga bansa na mapasailalim ang pamilihan sa panghihimasok ng pamahalaan. Maliban sa pagtatakda ng buwis at pagbibigay ng *subsidy*, nagtatalaga ang pamahalaan ng presyo ng mga produkto at serbisyo. Ang

pagkontrol ng pamahalaan sa presyo ng pamilihan ay nahahati sa dalawang uri: ang *price ceiling* at *price floor*.

Price Ceiling

Ito ay kilala rin sa katawagan bilang *maximum price policy* o ang pinakamataas na presyo na maaaring ipagbili ng isang prodyuser ang kaniyang produkto.

Itinatakda ito kapag ang *equilibrium price* (ang pinagkasunduang presyo ng mamimili at nagbibili) ay masyadong mataas sa pananaw ng mga konsyumer. Ang *price ceiling* ay itinatakda na mas mababa sa *equilibrium price*.

Labag sa Anti- Profiteering Law ang labis na pagpapataw ng mataas na presyo. Ito ay ipinatutupad ng pamahalaan sa pangunguna ng Department of Trade and Industry (DTI), bilang pangunahing ahensiya na may tungkulin dito, sa tulong ng mga lokal na pamahalaan (barangay, bayan, o lungsod) upang masigurong ang galaw ng presyo ng mga produkto at serbisyo sa pamilihan ay naaayon sa batas.

Ang *graph* sa dakong ibaba ay nagpapakita ng halimbawa ng *price ceiling*.

Ayon sa graph, Php30 ang ekwilibriyong presyo. Subalit, ang presyong ito ay maaaring mataas sa tingin ng mga konsyumer. Dahil dito, ang pamahalaan ay makikialam sa pamamagitan ng pagpapataw ng Php15 bilang *price ceiling* ng mga prodyuser. Dahil ang presyong Php15 ay higit na mas mababa kaysa sa ekwilibriyong presyo na Php30, inaasahang magdudulot ito ng pagtaas ng *quantity demanded* na umabot sa 90 na dami. Sapagkat mas mahihikayat ang mamimimili na bumili ng mga produkto at serbisyo kung mababa ang umiiral na presyo sa pamilihan kumpara sa ekwilibriyong presyo na Php30 sa 60 lamang na kabuuang dami.

Sa kabilang dako, ang sitwasyong ito naman ay magpapababa ng *supply* sa pamilihan sapagkat ang mga prodyuser ay hindi mahihikayat na magprodyus. Kung minsan, maaari nilang isipin na malulugi sila dahil mababa ang presyo ng kanilang produkto

dulot ng pinaiiral na *price ceiling* ng pamahalaan. Magkakaroon sila ng ganitong pag-iisip sapagkat ang kanilang gastos sa produksiyon, gaya ng presyo ng mga materyales at pasahod sa mga manggagawa, ay *fixed* ang presyo. Ang kaganapang ito ay makapagdudulot ng kakulangan (*shortage*) sa pamilihan.

Suggested Retail Price (SRP)

Ang patakarang ito ay isang pamamaraan upang mapanatiling abot-kaya para sa mga mamamayan ang presyo ng nasabing produkto lalo na sa panahon ng krisis. Mahigpit na binabantayan ang mga produkto na kabilang sa mga pangunahing pangangailangan gaya ng bigas, asukal, kape, harina, tinapay, itlog, at maging ang mga *instant noodles* na minamarkahan ng pamahalaan ng tinatawag na *suggested retail price (SRP)*.

Price Freeze

Sa panahong nakararanas o katatapos pa lamang ng kalamidad ng bansa, ang pamahalaan ay mahigpit na nagpapatupad ng *price freeze* o pagbabawal sa pagtataas ng presyo sa pamilihan. Ipinatutupad ito ng pamahalaan upang mapigilan ang pananamantala ng mga negosyante sa labis na pagpapataw ng mataas na presyo ng kanilang mga produkto.

Price Floor

Ito ay kilala rin bilang *price support* at *minimum price policy* na tumutukoy sa pinakamababang presyo na itinakda ng batas sa mga produkto at serbisyo. Itinatakda ito ng mas mataas sa *equilibrium price*. Katulad ng *price ceiling*, isinasagawa ito ng pamahalaan upang matulungan ang mga prodyuser. Kabilang sa sistemang ito ang pagkakaloob ng tinatawag na *price support* sa sektor ng agrikultura at ang batas naman na nauukol sa pagtatakda ng *minimum wage*.

Halimbawa, kung masyadong magiging mababa ang *equilibrium price* ng mga produktong palay sa pamilihan, ang mga magsasaka ay maaaring mawalan ng interes na magtanim dahil maliit naman ang kanilang kikitain mula rito. Kung magaganap ang sitwasyong ito, magdudulot ito ng kakulangan sa *supply*. Hindi makabubuti sa

ekonomiya ang kalagayang ito kung kaya ang pamahalaan ay magtatakda ng *price support/price floor* o ang pinakamababang presyo kung saan maaaring bilhin ang kanilang ani.

Maliban pa rito, maaaring ang pamahalaan ang magsisilbing tagabili ng mga aning palay ng mga magsasaka upang masiguro na mataas pa rin ang kanilang kikitain at upang maiwasan ang kakulangan ng *supply* sa pamilihan. Maliwanag na inaako ng pamahalaan ang malaking gastusin upang masiguro ang kapakanan ng mga magsasaka at ng mga mamamayan.

Ipagpalagay na ang pamahalaan ay magtatakda ng presyong Php 1,500 bawat sako ng palay habang ang ekwilibriyong presyo ay Php 1,200. Magdudulot ito ng pagtaas ng *quantity supplied* at magbubunga ng kalabisan (*surplus*) sa pamilihan. Higit na mas marami ang *supply* na isandaan dalawampu (120) kung ihahambing sa dami na animnapu (60) na *quantity demanded*. Kapag may kalabisan, maaaring bumaba ang presyo at dami ng *supply* patungo sa ekwilibriyong presyo. Subalit dahil may pinaiiiral na *price floor*, hindi maaaring ibaba ang presyo dahil ito ang itinakda ng batas. Dahil dito, malinaw na ang *price floor* ay nagdudulot ng kalabisan (*surplus*) sa pamilihan.

Minimum wage law

Batas sa pinakamababang suweldo sa sektor ng paggawa upang makaiwas ang mga manggagawa na makatanggap ng mababang suweldo. Ang patakarang ito ay naaayon sa Republic Act 602 o Minimum Wage Law of the Philippines na nag-uutos sa mga *employer* na bigyan ng hindi bababa sa *minimum wage* ang isang manggagawa.

Sa pangkalahatan, hindi maitatangging mahalagang institusyon ang pamahalaan sa pagsasaayos ng pamilihan at kabuuan ng ekonomiya. Ayon kay John Maynard Keynes, ang ekonomiya ng isang bansa ay hindi maiiwasang patakbuhan sa ilalim ng *mixed economy*. May partisipasyon ang pribadong sektor o ang mga prodyuser sa pagpapatakbo ng ekonomiya. Subalit sa panahon na may krisis pang-ekonomiya, gaya na lamang ng pagtaas ng pangkalahatang presyo ng mga pangunahing pangangailangan, maaaring makialam o manghimasok ang pamahalaan upang maisaayos ang pamilihan at kabuuang ekonomiya.

III. Mga Sanggunian

Balitao, Bernard R., Busing Martiniano D., Garcia, Edward D.J., De Guzman, Apollo D., Lumibao Jr, Juanito L., Mateo, Alex P., Mondejar, Irene J., 2015. Ekonomiks 10, Modyul para sa Mag-aaral. Vibal Group, Inc. Unang Edisyon

IV. Mga Gawain

Gawain 1: DIAGRAM

Panuto: Mula sa tekstong iyong nabasa, punan ng mahahalagang impormasyon ang Venn Diagram gamit ang mga pamprosesong tanong upang maipakita ang pagkakaiba-iba at pagkakatulad ng *price ceiling* at *price floor*.

Gawain 2: AYON SA GRAPH

Panuto: Base sa *graph* sa ibaba, sa anong presyo ang napagkasunduan ng suplayer at konsumer ang mga sumusunod:

- Unang kurba ng supply. _____

- Ikalawang kurba ng supply. _____

Base pa rin sa *graph* sa itaas, sa anong presyo maaaring ipataw ang mga sumusunod:

- *Price ceiling* sa unang kurba ng supply. _____
- *Price floor* sa unang kurba ng supply. _____
- *Price ceiling* sa ikalawang kurba ng supply. _____
- *Price floor* sa ikalawang kurba ng supply. _____

Gawain 3:

Panuto: Basahin at unawain ang sumusunod na katanungan. Bilugan ang titik ng tamang sagot.

1. Kung ang presyo ng isang pangunahing produkto ay labis na mataas at hindi na makatarungan para sa mga konsyumer dahil sa mapang-abusong gawi ng mga may-ari, gumagawa ng hakbang ang pamahalaan upang matugunan ito. Nakikialam ang pamahalaan sa pagpepresyo sa pamilihan. Ano ang tawag sa patakaran ng pagtatakda ng pinakamataas na presyo ng mga produkto o serbisyo?

- A. *price ceiling*
- B. *floor prices*
- C. *market clearing price*
- D. *price support*

2. Ang presyong mababa sa ekwilibriyo ay ipinatupad ng pamahalaan upang mabigyang-proteksiyon ang mga mamimili. Ano ang magiging epekto sa pamilihan kung ang pamahalaan ay magpapatupad ng *price ceiling* na Php1?

Gamitin ang *graph* sa ibaba upang masagutan ang katanungan.

- A. Sa pagpapatupad ng *price ceiling*, ang pamilihan ay makararanas ng ekwilibriyo.
- B. Ang pagpapatupad ng *price ceiling* ay makapagdudulot ng disekwilibriyo sa pamilihan. Ito ay lilikha ng *shortage* na 12 yunit ng produkto.
- C. Ang pagpapatupad ng *price ceiling* ay makapagdudulot ng disekilibriyo sa pamilihan. Ito ay lilikha ng *surplus* na 6 na yunit ng produkto.
- D. Walang mangyayaring *shortage* at *surplus*

3. Base pa rin sa graph sa itaas, ano ang magiging epekto sa pamilihan kung ang pamahalaan ay magpapatupad ng *price floor* na Php4?

- A. Sa pagpapatupad ng *price floor*, ang pamilihan ay makararanas ng ekwilibriyo.
- B. Ang pagpapatupad ng *price floor* ay makapagdudulot ng disekwilibriyo sa pamilihan. Ito ay lilikha ng *shortage* na 12 yunit ng produkto.
- C. Ang pagpapatupad ng *price floor* ay makapagdudulot ng disekilibriyo sa pamilihan. Ito ay lilikha ng *surplus* na 6 na yunit ng produkto.
- D. Walang mangyayaring *shortage* at *surplus*.

4. Ano ang nais ipakita ng tsart sa ibaba para sa konsyumer at prodyuser sa pagtatakda ng *price control/price support* ng pamahalaan?

Nais ng pamahalaan na:

- A. kontrolin ang presyo ng mga bilihin sa pamilihan
- B. maipakita ng pamahalaan ang kanilang pagtupad sa tungkulin
- C. matamo ang layunin ng ekwilibriyo
- D. tulungan ang konsyumer at maliit na produser

5. Nagaganap ang ekwilibriyo sa pamilihan kapag sa iisang presyo pantay ang dami ng *quantity demanded* sa *quantity supplied*. Sa kalagayang ito, ano ang implikasyon ng pagkakaroon ng ekwilibriyo sa pamilihan?

- A. Sa presyong ekwilibriyo, parehong masaya ang konsyumer at prodyuser sapagkat ang dami ng nais bilhin ng mga konsyumer ay kasindami ng nais ibenta ng mga prodyuser.
- B. Sa presyong ito, may labis na *quantity supplied* sapagkat maaaring magtaas ng presyo ang mga prodyuser upang tumaas ang kita.
- C. Sa presyong ito, parehong masaya ang konsyumer at prodyuser sapagkat tumaas man ang presyo, kaunti na lamang ang bibilhin ng mga konsyumer.
- D. Sa presyong ito, hindi masaya ang konsyumer dahil ang labis na *quantity demanded* ay hindi napupunan ng labis na *quantity supplied*.

V. Repleksiyon

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

VI. Susi sa Pagwawasto

Gawain 1: DIAGRAM

Gawain 2: AYON SA GRAPH

- 20
- 25
- 15
- 25
- 30

Gawain 3

- A
- B
- C
- D
- A