

RENCANA PELAKSANAAN PEMBELAJARAN

Satuan Pendidikan : SMA Al-Miftah 2 Rek-Kerrek Palengaan Pamekasan

Kelas/Semester : X/Semester Ganjil

Tema : Pelaku Kegiatan Ekonomi

Sub Tema : Peran Pelaku ekonomi dalam Kegiatan Ekonomi

Pembelajaran ke : 1 Alokasi Waktu : 10 menit

A. TUJUAN PEMBELAJARAN:

Setelah mengikuti proses pembelajaran peserta didik diharapkan dapat menganalisis peran pelaku ekonomi dalam kegiatan ekonomi.

KEGIATAN PEMBELAJARAN

1. Kegiatan Pendahuluan (3 menit):
 - Melakukan pembukaan dengan salam pembukaan dan berdoa sejenak;
 - Memeriksa kehadiran siswa;
 - Memberitahukan siswa tujuan mempelajari materi hari ini;
 - Mengaitkan tema yang akan dipelajari dengan materi sebelumnya dan mengajukan beberapa pertanyaan untuk menggali kembali ingatan mereka akan materi tersebut;
 - Memberikan motivasi.
2. Kegiatan Inti (5 menit):
 - Guru memberikan materi tentang pelaku kegiatan ekonomi secara khusus rumah tangga produsen dengan mengacu pada contoh barang produksi;
 - Guru meminta siswa untuk mengamati contoh barang produksi yang terdapat dalam ruang kelas dan meminta mereka untuk menjelaskan bagaimana proses produksi barang tersebut hingga bisa tiba di ruang kelas;
 - Mengajak peserta didik untuk aktif dalam menyampaikan pendapat masing-masing mengenai peran produsen dalam kegiatan ekonomi;
 - Guru meminta peserta didik untuk menjawab soal secara tertulis tentang peran pelaku ekonomi dalam kegiatan ekonomi berdasarkan LKPD yang disiapkan guru.
3. Penutup (2 menit):
 - Guru dan peserta didik membuat simpulan dan melakukan refleksi atas materi yang dipelajari secara keseluruhan
 - Guru memerikan apresiasi bagi siswa yang aktif dalam pembelajaran
 - Guru memberikan Tugas siswa untuk dikerjakan di rumah.

C. PENILAIAN PEMBELAJARAN

- a. Penilaian Pengetahuan (kognitif): Tes lisan dan penugasan
- b. Penilaian Keterampilan (Psikomotorik):
 - Keaktifan dalam memberikan pendapat dan menjawab pertanyaan (0-50)
 - Ketepatan jawaban (hasil) (0-50)
- c. Penilaian Sikap (Afektif): Semangat, rasa percaya diri, tanggung jawab dan disiplin

Pamekasan, 04 Januari 2022

Guru Mata Pelajaran

Edi Kusman Sugiarto, S.Sos

Lampiran 1

LEMBAR KERJA PESERTA DIDIK

Hari ini kami akan mengajak kalian membahas tentang Peran Pelaku Ekonomi Dalam Kegiatan Ekonomi. Sebelum lebih jauh, coba kamu perhatikan ilustrasi ini:

Saat bangun tidur, kamu tentu merasa lapar kan? Mau sarapan, eh ibu belum masak, terpaksa deh kamu pergi ke warung depan rumah untuk membeli gorengan atau nasi uduk buat sarapan.

Kalian membayar pakai uang jajan kalian, kemudian pemilik warung mengambil untung dari gorengan yang kalian beli. Sebagian keuntungan dipakai buat belanja bahan baku dan biaya produksi barang dagangan.

Nah, dari analogi sederhana ini, kalian sudah belajar tentang kegiatan ekonomi. Di sini, kalian sudah terlibat sebagai [pelaku ekonomi](#). Biar lebih jelas lagi, perhatikan artikel ini sampai selesai ya.

Pengertian Kegiatan Ekonomi

Secara teori, kegiatan ekonomi adalah segala aktivitas yang dilakukan manusia untuk memenuhi kebutuhan hidupnya. Seperti pada ilustrasi di atas, ketika kalian membeli roti, kalian juga telah melakukan kegiatan ekonomi, yaitu konsumsi.

Sedangkan si pemilik warung yang menjual gorengan tadi melakukan kegiatan ekonomi produksi. Warung yang dijadikan tempat jualannya juga merupakan bagian dari kegiatan ekonomi distribusi. Bagaimana, sampai di sini sudah paham kan tentang pengertian kegiatan ekonomi?

Jadi, kegiatan ekonomi terdiri dari kegiatan produksi, distribusi dan konsumsi. Masing-masing kegiatan (produksi, distribusi, dan konsumsi) saling terkait dan tidak bisa terpisahkan dalam kegiatan ekonomi. Walaupun hari ini kita fokus pada rumah tangga produsen.

Tujuan Kegiatan Ekonomi

Seperti yang dijelaskan di atas, tujuan kegiatan ekonomi pada dasarnya untuk memenuhi segala kebutuhan manusia. Kebutuhan manusia dibagi menjadi kebutuhan primer, sekunder, dan tersier. Untuk memenuhi berbagai kebutuhan tersebut, maka terjadilah kegiatan ekonomi yang kompleks, mulai dari memproduksi barang atau jasa, melakukan proses distribusi produk, hingga penggunaan (konsumsi) terhadap produk tersebut. Setiap individu yang terlibat untuk mencapai tujuan kegiatan ekonomi disebut sebagai pelaku ekonomi.

Apa Itu Pelaku Ekonomi?

Jika diperhatikan, ilustrasi di paragraf awal tadi sudah menjelaskan tentang keterlibatan pelaku ekonomi dalam kegiatan ekonomi kan? Ada dua pelaku ekonomi yang bisa kamu temukan pada ilustrasi tadi, yaitu Rumah Tangga Produsen (RTP) dan Rumah Tangga Konsumen (RTK).

Selain Rumah Tangga Produsen dan Rumah Tangga Konsumen, ada pula Rumah Tangga Pemerintah dan Rumah Tangga Masyarakat Luar Negeri yang termasuk dalam pelaku kegiatan ekonomi:

Rumah Tangga Konsumsi

Pelaku kegiatan ekonomi ini menjadi penyedia faktor-faktor produksi untuk pelaku kegiatan ekonomi lainnya. Walaupun sebagai konsumen, pelaku ekonomi Rumah Tangga Konsumsi juga bisa mendapatkan keuntungan dari kegiatan ekonomi lho.

Rumah Tangga Konsumsi bisa menyediakan faktor produksi kepada pelaku ekonomi lainnya, dan mendapatkan upah atau komisi dari penyediaan faktor produksi tersebut. Misalnya dengan menawarkan modal kepada pelaku ekonomi lain dan mendapatkan bunga atau persentasi pembagian keuntungan, menawarkan tenaganya sebagai sumber daya manusia untuk mendapatkan gaji, atau menawarkan sumber daya alam berupa lahan miliknya kepada pelaku ekonomi lain untuk mendapatkan uang sewa.

Rumah Tangga Produsen

Pelaku ekonomi Rumah Tangga Produsen/Perusahaan menjadi salah satu faktor penting dalam kegiatan ekonomi. Rumah Tangga Produsen bertanggung jawab untuk melakukan kegiatan produksi barang atau jasa dengan berbagai cara, misalnya mengolah faktor produksi dari rumah tangga konsumen, membayar upah atau imbalan dari faktor produksi yang digunakan, menjual hasil produksi kepada pelaku ekonomi lain, hingga menerima imbalan dari penjualan barang dan jasa yang diproduksinya.

Rumah Tangga Pemerintah

Sesuai namanya, Rumah Tangga Pemerintah merupakan pelaku ekonomi yang berasal dari pemerintah. Berbeda dengan Rumah Tangga Konsumsi dan Produksi, pelaku ekonomi ini menjalankan kegiatan ekonomi untuk mencari keuntungan demi kepentingan masyarakat.

Intinya, ada motif sosial yang dilakukan dari kegiatan ekonomi yang dilakukan Rumah Tangga Pemerintah, contohnya:

- Mengeluarkan undang-undang, kebijakan dan peraturan untuk mendapatkan penghasilan, misalnya dari pajak.
- Membeli berbagai kebutuhan pemerintah dari penerimaan negara, termasuk untuk membangun sarana dan prasarana umum, atau fasilitas publik yang penting seperti jalan, jembatan, sekolah dan lain sebagainya.

- Melakukan kegiatan usaha lewat perusahaan pemerintah atau Badan Usaha Milik Negara (BUMN), seperti PLN, Pertamina dan lain sebagainya.
- Mendapatkan keuntungan dari upaya menjalin hubungan ekonomi dengan berbagai negara.

Rumah Tangga Masyarakat Luar Negeri

Satu lagi peran pelaku ekonomi dalam kegiatan ekonomi yang harus kamu ketahui. Sesuai dengan namanya, Rumah Tangga Masyarakat Luar Negeri adalah pelaku ekonomi yang berasal dari negara lain. Apa sih peran Rumah Tangga Masyarakat Luar Negeri?

Kamu tentu sudah menebak, jika Rumah Tangga Masyarakat Luar Negeri menjadi salah satu [pelaku ekonomi](#) yang sangat penting. Sebuah negara tentu akan saling bergantung dengan negara lain, misalnya dalam kegiatan ekspor dan impor. Kegiatan ini dilakukan karena sebuah negara membutuhkan produk dari negara lain, begitu pula sebaliknya.

Contoh yang paling mudah kamu temui adalah apa yang ada di depan mata kamu. Ponsel yang kamu genggam atau laptop yang kamu tatap saat ini merupakan hasil dari kegiatan ekonomi yang melibatkan Rumah Tangga Masyarakat Luar Negeri.

Jawablah pertanyaan berikut setelah kalian membaca sumber berita diatas!

1. Kegiatan utama ekonomi Rumah Tangga Produsen adalah ...
 - a. menjual barang dan jasa
 - b. mengkonsumsi barang dan jasa
 - c. mendistribusikan barang dan jasa
 - d. memproduksi barang dan jasa**
 - e. menggunakan barang dan jasa
2. Tidak seluruh pendapatan yang diperoleh RTP dibelanjakan dipasar factor produksi. Ada sebagian digunakan untuk....
 - a. konsumsi
 - b. cadangan
 - c. tabungan
 - d. investasi**
 - e. hadiah
3. Peran produsen sebagai agen pembangunan adalah.....
 - a. memberikan sumbangan kepada pemerintah.
 - b. membantu pemerintah dalam mengatasi pengangguran.**
 - c. menggunakan SDA yang tersedia
 - d. menyediakan barang sesuai yang dikehendaki masyarakat
 - e. menyediakan hasil produksi kepada konsumen
4. Berikut bukan kegiatan yang dilakukan oleh RTP, yaitu....
 - a. memproduksi barang dan jasa
 - b. membeli faktor produksi

- c. menjual barang dan jasa
 - d. menerima upah dan bunga modal
 - e. membayar pajak kepada pemerintah
5. Pelaku ekonomi dalam perekonomian dua sektor, terdiri dari
- a. RTN & RTLN
 - b. RTP & RTLN
 - c. RTK & RTN
 - d. RTP & RTN
 - e. RTK & RTP