

Pendahuluan Teori Ekonomi Mikro

Windi Novianti

Ilmu Ekonomi


*Apa yang dimaksud dengan ilmu ekonomi...???

Ilmu Ekonomi

- * ilmu yang mempelajari bagaimana manusia melakukan tindakan pemilihan terhadap berbagai alternatif yang mungkin.
- * Suatu studi mengenai individu-individu dan masyarakat membuat pilihan, dengan atau tanpa penggunaan uang, dengan menggunakan sumber daya yang terbatas, tetapi dapat digunakan dalam berbagai cara untuk menghasilkan berbagai jenis barang dan jasa dan mendistribusikannya untuk kebutuhan konsumsi, sekarang, di masa yang akan datang, kepada berbagai individu dan golongan masyarakat.

Tujuan Kebijakan Ekonomi

- * Mencapai pertumbuhan ekonomi yang cepat
- * Menciptakan kestabilan harga
- * Mengurangi pengangguran
- * Mewujudkan distribusi pendapatan yang merata


Arus Barang dan Jasa serta Faktor Produksi dari Rumah Tangga ke Perusahaan

Teori Ekonomi Mikro

- * Adalah satu bidang studi dalam ilmu ekonomi yang menganalisis mengenai bagian-bagian kecil dari keseluruhan kegiatan perekonomian.
- * Isu pokok yang dianalisis dalam teori ekonomi mikro adalah : bagaimanakah caranya menggunakan faktor-faktor produksi yang tersedia secara efisien agar kemakmuran masyarakat dapat dimaksimumkan.

3 Persoalan dalam teori mikro ekonomi

1. Apakah jenis –jenis barang yang perlu diproduksi?
2. Bagaimanakah barang dan jasa yang diperlukan masyarakat akan dihasilkan?
3. Untuk siapakah barang dan jasa perlu dihasilkan?