

LEARNING ACTIVITY SHEETS

Grade 9- Araling Panlipunan

Pangalan: _____ Petsa: _____ Iskor: _____

Patakarang Pananalapi

Gawain 1 Timbangin Natin

Panuto: Paghambingin ang polisiyang *Expansionary* at *Contractionary Money Policy* na ipinapatupad ng Bangko Sentral ng Pilipinas. Sa ibabang bahagi ng timbangan, ipaliwanag ang kahalagahan ng mga polisiyang ito sa ekonomiya ng bansa.


Ikatlong Markahan

Ikapitong Linggo

Nasusuri ang layunin at pamamaraan ng patakarang pananalapi.

(Pag-aari ng Pamahalaan. Hindi ipinagbibili.)

LEARNING ACTIVITY SHEETS

Grade 9- Araling Panlipunan

Gawain 2 Tatak Ko, Kilalanin Mo

Panuto: Pagtambalin ang *tagline* sa larawan ng institusyon at tukuyin kung aling sektor ng pananalapi ito. Isulat ang titik ng tamang sagot sa patlang.

Sektor ng Pananalapi	Tagline
_____ 1. 
	A. "We help you grow."
_____ 2. 
	B. "Ang Tulay ng mga Pilipino."
_____ 3. 
	C. "Everyday starts with you."
_____ 4. 
	D. "Lingkod PAG-IBIG"
_____ 5. 
	E. "Maaasahan ng Lingkod Bayan"

Ikatlong Markahan

Ikapitong Linggo

Nasusuri ang layunin at pamamaraan ng patakarang pananalapi.

(Pag-aari ng Pamahalaan. Hindi ipinagbibili.)

LEARNING ACTIVITY SHEETS

Grade 9- Araling Panlipunan

Gawain 3 LET's Konek!

Panuto: Pagtapatin ang magkaugnay na ahensyang pampananalapi at bahaging ginagampanan nito sa sektor ng pananalapi gamit ang mga bilog sa tabi nito.

Philippine Deposit Insurance Corporation ●

● Nagbibigay ng mga impormasyon upang maging gabay sa matalinong desisyon sa pamumuhunan.

Bangko Sentral ng Pilipinas ●

● Nagbibigay proteksyon sa mga *depositor* at tumutulong na mapanatiling matatag ang sistemang pinansyal ng bansa.

Insurance Commission ●

● Pangunahing layunin ang ay katatagan ng halaga ng bilihan at pananalapi ng bansa.

Securities and Exchange Commission ●

● Itinatag upang mangasiwa at mamamatnubay sa negosyo ng pagseseguro.

Sa mga nagnanais na maglungsad ng mga negosyo, alin sa mga ahensyang nabanggit ang lubos na makakatulong sa pagpapaunlad ng negosyo? Ipaliwanag.

Ikatlong Markahan

Ikapitong Linggo

Nasusuri ang layunin at pamamaraan ng patakarang pananalapi.

(Pag-aari ng Pamahalaan. Hindi ipinagbibili.)

LEARNING ACTIVITY SHEETS

Grade 9- Araling Panlipunan

Gawain 4 Bagwis

Panuto: Tukuyin ang mga sumusunod na estratehiya ng Bangko Sentral ng Pilipinas upang mapangalagaan ang kabuuang ekonomiya ng bansa. Isulat ang sagot sa bawat patlang sa ibaba ng larawan na makikita sa paligid ng agila.


- Ginagamit ito upang makontrol ang dami ng perang lalabas at maaaring ipautang ng mga bangko.
- Hinihikayat ng BSP ang mga bangko na gumawa at kumilos ayon sa layunin ng BSP.
- Pinapangasiwaan ng BSP ang dami ng salapi sa sirkulasyon sa pamamagitan ng pagbili o pagbebenta ng *asset* ng bansa.
- Sa pamamaraang ito ay nagkakaroon ng lubos na kapangyarihan ang Bangko Sentral sa kabuuang ekonomiya sa pamamagitan ng pagkontrol sa dami ng salaping iimprenta. Ngunit ang perang ito ay mawawalang ng saysay kung hindi kayang i-back up sag into o iba pang anyo ng kalakala.
- Kaparaanang maaaring itaas o ibaba ng BSP ang ipinapataw na interes sa mga bangkong nangungutang dito.

Ikatlong Markahan

Ikapitong Linggo

Nasusuri ang layunin at pamamaraan ng patakarang pananalapi.

(Pag-aari ng Pamahalaan. Hindi ipinagbibili.)