

PENGANTAR

EKONOMI MAKRO

H. ABDUL WAHAB

BAB I

PENDAHULUAN

A. Ekonomi Mikro dan Makro

Ilmu ekonomi modern dimulai pada saat Adam Smith (1723-1790) menerbitkan bukunya yang berjudul *An Inquiry into the Nature and Causes of the Wealth of Nations*, yang kemudian dikenal sebagai *Wealth of Nations* (1776). Sebab di dalam buku tersebutlah Smith merintis pemikiran baru tentang analisis ilmu ekonomi dengan melepaskannya dari belenggu teori moral dan teologis. Dalam arti, untuk memecahkan masalah-masalah ekonomi diperlukan dasar-dasar ilmiah sebagaimana halnya para ahli ilmu pengetahuan alam mencoba memahami gejala-gejala alam. Gejala-gejala ekonomi seperti kenaikan harga barang dan pengangguran menunjukkan adanya gangguan keseimbangan sistem ekonomi. Karenanya, masalah ekonomi akan teratasi jika ekonomi dikembalikan kepada kondisi keseimbangan.

Lebih lanjut Adam Smith menyatakan bahwa seperti alam semesta yang berjalan serba teratur, sistem ekonomi pun akan mampu memulihkan dirinya sendiri (*self adjustment*), karena ada kekuatan pengatur yang disebut sebagai tangan-tangan tak terlihat (*invisible hands*). Dalam bahasa yang sederhana, tangan gaib tersebut adalah mekanisme pasar, yaitu mekanisme alokasi sumber daya ekonomi berlandaskan interaksi kekuatan permintaan dan penawaran. Adam Smith sangat percaya bahwa mekanisme pasar akan menjadi alat alokasi sumber daya yang efisien, jika pemerintah tidak ikut campur dalam perekonomian.

Kepercayaan terhadap kemampuan mekanisme pasar semakin menguat ketika seorang ekonom Perancis, Jean Baptiste Say (1767), memantapkan pemikiran Smith dengan melontarkan pendapat yang sekarang dikenal sebagai hukum say (*say's law*), "*Supply Creates it's Own Demand...*" dalam bukunya: *A Treatise on Political Economy* (1803). Maksud dari pernyataan tersebut adalah bahwa barang dan jasa yang diproduksi pasti terserap oleh permintaan sampai tercapai keseimbangan pasar. Kaum Klasik berpendapat bahwa dalam perekonomian tidak akan timbul masalah kekurangan permintaan agregat: semua barang yang dihasilkan oleh perekonomian pasti akan dibeli oleh masyarakat. Substansi hukum say adalah memperkuat keyakinan bahwa pasar mampu menjadi alat alokasi sumber daya yang efisien lewat proses pertukaran (*exchange economics*). Keyakinan terhadap kemampuan mekanisme pasar boleh dikatakan mencapai puncaknya ketika Leon Walras (1834-1910) berhasil menyusun model ekonomi keseimbangan pasar simultan, yang menjadi dasar analisis model keseimbangan umum (*general*

equilibrium model). Model Walras adalah penerjemahan secara matematis terhadap keyakinan Adam Smith, Say dan ekonom-ekonom lain tentang kemampuan mekanisme pasar.

Bila kita menggabungkan pendapat-pendapat para ekonom tersebut di atas akan sampai pada kesimpulan bahwa alokasi sumber daya yang efisien akan tercapai bila individu-individu dalam perekonomian telah mencapai efisiensi. Indikator telah terjadinya efisiensi adalah bila masing-masing individu telah berada dalam keseimbangan ibarat dua sisi mata uang logam. Efisiensi tidak mungkin tercapai tanpa keseimbangan. Sebaliknya tidak ada keseimbangan yang tidak efisien. Sekali lagi, kondisi tersebut hanya akan tercapai lewat mekanisme pasar. Oleh seorang ekonom Inggris bernama John Maynard Keynes (1883-1946), para ekonom yang percaya terhadap kemampuan mekanisme pasar dikelompokkan sebagai ekonom Klasik (*Classical Economist*). Sedangkan teori ekonominya dikenal sebagai Teori Ekonomi Klasik (*Classical Economics Theory*).

Mungkin yang pertanyaan adalah mengapa para ekonom Klasik begitu yakin akan kemampuan mekanisme pasar? Jawabannya terletak pada asumsi-asumsi yang melatar belakangi model mekanisme pasar tersebut. Ketika membahas teori ekonomi mikro, beberapa asumsi pokok mekanisme pasar telah dibahas. Asumsi-asumsi tersebut adalah struktur pasar merupakan persaingan sempurna, informasi sempurna dan simetris; input dan output adalah homogen; para pelaku ekonomi bersifat rasional dan bertujuan memaksimalkan kegunaan atau keuntungan. Untuk lebih memperdalam pengertian teori Ekonomi Klasik (*Teori Klasik*), ada dua asumsi penting yang harus ditambahkan.

Asumsi pertama adalah proses penyesuaian lewat mekanisme pasar dapat tercapai seketika itu juga. Kita dapat mengabaikan kendala waktu dan tempat dalam menganalisis proses pertukaran antar para pelaku ekonomi. Artinya, dalam proses pertukaran, individu-individu yang terlibat tidak terbatas waktu dan tempat. Dengan demikian pasar adalah institusi yang tak terbatas waktu dan tempat (*timeless and placeless*) Asumsi kedua adalah fungsi uang semata-mata sebagai alat transaksi (*medium of exchange*). Tidak ada penggunaan uang untuk tujuan spekulasi. Karenanya, uang tidak dapat mempengaruhi jumlah output yang diproduksi para pelaku ekonomi. Yang dapat dipengaruhi oleh uang hanyalah tingkat harga. Bila jumlah uang beredar bertambah, harga barang dan jasa naik. Begitu juga sebaliknya. Asumsi kedua tersebut di atas dikenal sebagai asumsi netralitas uang (*money neutrality*) yang mempunyai konsekuensi harga bersifat fleksibel, dapat berubah seketika itu juga (*price flexibility*). Asumsi tersebut juga

dikenal sebagai permisahan antara sektor moneter dengan sektor riil oleh Teori Klasik (*Classical dichotomy*).

Asumsi-asumsi Klasik mempunyai konsekuensi bahwa proses pertukaran adalah satu-satunya cara untuk saling berinteraksi. Akibatnya fokus pembahasan Klasik adalah analisis perilaku individu (produsen dan konsumen) dalam rangka mencapai keseimbangan. Sebab jika setiap individu dalam perekonomian telah mencapai keseimbangan, maka perekonomian secara total mencapai keseimbangan. Itulah sebabnya teori Klasik identik dengan teori ekonomi mikro. Karena permintaan relative tidak terbatas berdasarkan hukum say, maka masalah sentral perekonomian adalah penawaran, baik penawaran input maupun output. Karena itulah juga ilmu ekonomi Klasik dikenal sebagai ilmu ekonomi yang sangat menekankan sisi penawaran (*supply side economics*).

B. Perkembangan Teori Ekonomi Makro

Perkembangan ilmu makroekonomi merupakan salah satu terobosan utama dari perekonomian abad duapuluh, yang membawa kepada pemahaman yang lebih baik tentang bagaimana merangsang pertumbuhan ekonomi jangka-panjang. Sebagai jawaban atas Depresi Besar-besaran (*Great Depression*), masalah-masalah makroekonomi telah mendominasi agenda politik dan ekonomi Amerika Serikat pada sebagian besar abad duapuluh. Pada tahun 1930-an, ketika produksi, lapangan kerja dan harga-harga jatuh di Amerika Serikat dan lintas dunia internasional, para ekonom dan pemimpin politik berjuang dengan bencana Depresi Besar-besaran. Selama Perang Dunia II, dan kembali selama Perang Vietnam pada tahun 1960-an, permasalahannya adalah mempertahankan pertumbuhan ekonomi dan menahan inflasi yang tinggi. Pada tahun 1970-an pokok persoalan yang hangat adalah "stagflasi", suatu kombinasi dari pertumbuhan yang lambat dan harga yang melambung yang mengakibatkan orang-orang Amerika merasa sengsara. Tahun 1990-an menyaksikan suatu periode pertumbuhan yang cepat, pengangguran yang menurun, dan harga-harga yang stabil-suatu periode yang begitu tidak biasa sehingga disebut dengan perekonomian "era baru".

Sebelum terjadinya kelesuan perekonomian dunia tahun 1929-1933 yang dikenal sebagai Depresi Besar (*Great Depression*), ilmu ekonomi tidak mengenal dikotomi Mikro-Makro. Fokus pembahasan ilmu ekonomi pada masa sebelum Depresi Besar adalah perilaku individu dalam rangka mencapai keseimbangan. Untuk analisis keseimbangan umum (*general equilibrium*) digunakan model Walras (*Walrasian Economics*). Dengan model-model tersebut, para ekonom berkeyakinan bahwa masa depan perekonomian akan gemilang. Dalam jangka panjang setiap

pelaku ekonomi yang terlibat dalam proses pertukaran lewat mekanisme pasar akan memperoleh keuntungan. Posisi keseimbangan masing-masing individu makin membaik yang mengakibatkan masyarakat dalam perekonomian makin makmur dan adil. Kemakmuran muncul karena makin tingginya produktivitas manusia. Sedangkan produktivitas yang membaik adalah buah dari persaingan yang memaksa manusia melakukan spesialisasi.

Namun, tidaklah berarti dunia tidak akan pernah mengalami masalah ekonomi dalam proses pertukaran. Misalnya, sampai batas-batas tertentu akan terjadi kelebihan penawaran tenaga kerja yang mengakibatkan pengangguran yang tentu saja pengangguran ini dapat menimbulkan kelesuan ekonomi. Tetapi tidak akan pernah terjadi kelesuan yang bersifat umum dan berjangka panjang (*general gult*), sebab mekanisme pasar akan melakukan koreksi mandiri (*self correcting*), sehingga perekonomian akan kembali pulih seperti sediakala.

Sayangnya Depresi Besar (*Great Depression*) membuyarkan keyakinan terhadap hipotesis Ekonomi Klasik. Sebab, depresi besar terjadi dalam jangka waktu yang lama (1929-1933) dan menimbulkan masalah-masalah besar. Misalnya, di Amerika Serikat selama periode depresi tingkat pengangguran mencapai angka lebih dari 25% angkatan kerja, output perekonomian berkurang sekitar separuhnya, sementara tingkat investasi merosot tajam.

Untunglah dalam keadaan yang genting seperti di atas, seorang ekonom Inggris, John Maynard Keynes, melontarkan pendapat untuk memperbaiki keadaan melalui bukunya *The General Theory of Employment, Interest and Money*, yang terbit tahun 1936. Dalam bukunya, yang lebih dikenal sebagai *The General Theory*, Keynes menyampaikan dua hal pokok. Yang pertama adalah kritik ilmiah terhadap kebenaran hipotesis Klasik tentang kemampuan mekanisme pasar yang dipercayai sejak zaman Adam Smith. Menurut Keynes, kelemahan teori Klasik adalah lemahnya asumsi tentang pasar yang dianggap terlalu idealis (utopian) dan terlalu ditekannya masalah ekonomi pada sisi penawaran. Berkaitan dengan kritik tersebut, Keynes menyampaikan pokok pikiran yang kedua berupa usulan pemulihan dengan memasukkan peranan pemerintah dalam perekonomian dalam rangka menstimulir sisi permintaan.

Kedua pokok pikiran Keynes tersebut di atas membawa beberapa pembaruan radikal dalam ilmu ekonomi. Yang pertama, mulai di perhatikannya dimensi global atau agregat (*makro*) dalam analisis ilmu ekonomi. Dengan demikian ilmu ekonomi telah berkembang menjadi ilmu ekonomi makro. Kedua, dimasukkannya peranan pemerintah dalam analisis ilmu ekonomi telah menimbulkan pentingnya peranan analisis kebijakan (*policies analysis*). Ketiga, dengan dirasa perlunya analisis

kebijakan, maka dirasakan perlunya studi-studi empiris. Dengan demikian terjadi perubahan atau penyempurnaan metodologi dalam analisis ekonomi, dari hanya mengandalkan metode deduktif menjadi metode induktif. Tidak berlebihan jika Keynes dihormati sebagai bapak ilmu ekonomi makro, sekaligus ekonom perintis studi induktif.

C. Masalah-masalah Pokok Dalam Ekonomi Makro

Baik ilmu ekonomi mikro maupun ekonomi makro pada hakikatnya adalah ilmu ekonomi, karenanya substansi pembahasan kedua cabang ilmu ekonomi tersebut adalah masalah kelangkaan. Bagaimana manusia sebagai individu yang rasional dan juga sebagai makhluk sosial mencoba mengatasi masalah kelangkaan. Perbedaan (*bukan pemisahan*) mikro-makro hanyalah menunjukkan perbedaan tekanan pembahasan. Dalam ilmu ekonomi mikro, fokus analisisnya adalah perilaku individu seperti perusahaan (*produsen*), tenaga kerja dan konsumen dalam konteks yang lebih terbatas (*industri*). Sementara dalam ekonomi makro, fokus pembahasannya adalah bagaimana perilaku para agen ekonomi dalam konteks agregat (*keseluruhan*).

Kedua Cabang Ilmu ekonomi tersebut mempunyai tujuan yang sama, yaitu melihat apakah sudah terjadi alokasi sumber daya ekonomi yang efisien atau belum. Jika belum, apa penyebabnya dan bagaimana mengatasinya? Jika sudah, apakah efisiensi tersebut dapat ditingkatkan lagi atau tidak? Sinergi yang dihasilkan dari kedua cabang ilmu ekonomi ini terasa bila kita menerapkannya dalam analisis ilmu-ilmu ekonomi terapan (*applied economics*). Misalnya, dalam ilmu Ekonomi Pembangunan dapat dijelaskan bahwa masalah-masalahnya agregat yang dihadapi Negara-negara yang sedang membangun (*NSB*), seperti tingkat produksi (*Produk Domestik Bruto*) yang rendah, mempunyai keterkaitan dengan masalah-masalah ditingkat mikro, seperti rendahnya produktivitas pekerja dan ketidak efisienan pengelolaan perusahaan.

1. Masalah Inflasi

Inflasi adalah gejala kenaikan harga yang bersifat umum dan terus menerus. Kenaikan harga baru dikatakan inflasi jika terjadi secara umum dan bersifat terus menerus. Naiknya harga beras tidak akan memicu inflasi jika harga komoditas-komoditas lain tidak naik, dan atau jika kenaikan harga beras tidak terjadi terus menerus. Dari sisi teori ekonomi, gejala inflasi menunjukkan terjadinya kelebihan permintaan (*excess demand*) di tingkat makro. Dalam arti, dari gejala inflasi dapat disimpulkan bahwa seluruh atau hampir seluruh industri dalam perekonomian mengalami kelebihan permintaan.

Dari definisinya dapat dimaklumi mengapa inflasi menjadi fokus utama analisis ekonomi makro. Sebab gejala inflasi menunjukkan inefisiensi perekonomian secara keseluruhan. Jika tidak cepat-cepat diatasi, inflasi akan menekan kemampuan perekonomian dalam memproduksi karena melemahnya permintaan, terutama permintaan masyarakat yang berpenghasilan rendah dan tetap. Hal ini mempunyai dampak politis yang besar, sehingga tidak ada satupun pemerintahan yang normal atau rasional yang tidak peduli terhadap inflasi.

2. Masalah Pertumbuhan Ekonomi

Ekonomi yang bertumbuh adalah ekonomi yang titik keseimbangan antara permintaan agregat (jumlah permintaan total terhadap barang dan jasa dalam suatu perekonomian selama periode tertentu) dan penawaran agregatnya (jumlah produksi total barang dan jasa dalam suatu perekonomian selama periode tertentu) makin baik dibanding periode sebelumnya. Tetapi, gejala inflasi seperti yang telah dijelaskan di atas menunjukkan kecepatan pertumbuhan permintaan agregat lebih besar daripada pertumbuhan penawaran agregat. Jadi, salah satu cara mengatasi inflasi adalah memacu penawaran agregat dan atau mempengaruhi permintaan agregat, sampai batas-batas yang diinginkan. Dalam hal ini peranan pemerintah sangat diharapkan. Jika kemandekan produksi dan atau permintaan disebabkan oleh terlalu besarnya campur tangan pemerintah, maka peranan harus dikurangi, demikian pula sebaliknya.

3. Masalah Kesempatan Kerja

Masalah pengangguran memang tidak diinginkan oleh setiap negara, tetapi tentu akan mengalaminya meskipun persentasenya sangat kecil. Hal ini akan selalu terjadi sebab untuk memperkecil atau menghilangkan tingkat pengangguran akan dapat menimbulkan efek lain yaitu timbulnya tingkat inflasi. Yang dimaksud dengan penganggur adalah angkatan kerja (orang yang mencari kerja) tetapi tidak mendapat pekerjaan (seperti yang diinginkan). Tingkat pengangguran selama satu periode tertentu biasanya dinyatakan dalam nilai persen dari angkatan kerja. Misalnya angka pengangguran 10% per tahun bermakna bahwa dalam setahun 10% angkatan kerja tidak memperoleh pekerjaan, Pengangguran yang tinggi termasuk ke dalam masalah ekonomi dan sosial. Pengangguran merupakan masalah ekonomi karena hal tersebut menyianyiakan sumberdaya yang berharga. Pengangguran juga merupakan masalah sosial yang besar karena mengakibatkan penderitaan besar untuk pekerja yang menganggur yang harus berjuang dengan pendapatan yang

berkurang. Jika pengangguran tinggi, akan mempersulit keadaan ekonomi dan mempengaruhi emosi masyarakat dan kehidupan keluarga.

4. Hubungan Internasional

Tidak ada satupun negara di dunia yang dapat hidup sendiri. Semua negara berpartisipasi dalam perekonomian dunia dan dihubungkan bersama melalui perdagangan dan finansial dengan tujuan untuk lebih menyejahterakan rakyatnya. Karena itulah kerja sama ekonomi internasional, terutama perdagangan antar negara, harus dilakukan. Yang menjadi pertanyaan adalah apakah kerja sama tersebut makin menguntungkan atau merugikan. Secara ekonomis, keuntungan atau kerugian sebagai dampak kerja sama internasional terdiksi melalui analisis secara pembayaran dan atau nilai tukar mata uang. Itulah sebabnya dalam ilmu ekonomi modern, ilmu Ekonomi Internasional terdiksi melalui analisis neraca pembayaran dan atau nilai tukar mata uang. Itulah sebabnya dalam ilmu ekonomi modern, Ilmu Ekonomi Internasional berkembang pesat.

5. Siklus Ekonomi

Dalam kenyataannya, output agregat tidak tumbuh mengikuti pola garis lurus, melainkan mengalami naik turun secara teratur. Gerakan naik turun output agregat ini disebut siklus perekonomian atau siklus bisnis (*business cycle*). Pola naik turun yang teratur ini mempunyai berbagai tingkat tenggang waktu; Ada yang berjangka pendek (3-11 tahun), jangka panjang (30-70 tahun), bahkan jangka sangat panjang (2000 tahun). Tenggang waktu siklus ekonomi sangat tergantung pada faktor-faktor yang mempengaruhinya. Untuk siklus jangka pendek, biasanya lebih disebabkan oleh perubahan musim. Jangka panjang lebih disebabkan oleh perubahan teknologi. Sementara periode sangat panjang lebih disebabkan oleh perubahan tatanan sosial, politik, dan kebudayaan.

Siklus ekonomi mendapat perhatian yang penting dalam teori ekonomi makro, karena dampak-dampak yang ditimbulkannya. Misalnya resesi ekonomi yang berkepanjangan akan menjerumuskan perekonomian ke keadaan depresi. Sebaliknya ekspansi yang berkepanjangan juga akan menyulut inflasi, kemandekan ekonomi dan akhirnya juga resesi. Upaya-upaya yang ditempuh pemerintah dalam mengatasi siklus ekonomi disebut kebijakan anti siklus (*anti-cycle policies*).

D. Aliran-aliran Pemikiran Dalam Teori Ekonomi Makro

Teori Ekonomi Makro lahir dari kritik Keynes terhadap Teori Ekonomi Klasik. Sebaliknya, kritik Keynes mendapat tanggapan dari kaum Klasik sehingga melahirkan aliran pemikiran yang dikenal sebagai Moneteris (*Monetarism*). Begitu

seterusnya silang perdebatan antara kaum penerus ajaran klasik dengan para penerus ajaran Keynes (*Keynesian*). Sepintas proses tersebut tampaknya menyebalkan, karena merupakan perdebatan tanpa henti. Tetapi justru melalui perdebatan-perdebatan tersebut lahir sintesis-sintesis baru (teori-teori baru) yang lebih baik dan realistis. Dengan teori-teori baru tersebutlah ekonomi modern saat ini dikelola agar memberikan hasil yang maksimal bagi masa depan manusia. Dengan teori-teori tersebut ilmu ekonomi mencoba mengantar manusia modern untuk hidup lebih leluasa ditengah keterbatasan yang makin menghimpit.

Kendatipun teori-teori ekonomi makro begitu banyak jumlahnya, namun semuanya berakar pada dua aliran pemikiran, yaitu Klasik dan Keynes (*Keynesian*). Perbedaan mendasar antara Klasik dan Keynesian sebenarnya hanya terletak pada perbedaan pandangan mereka tentang pasar dan fungsi uang.

1. Aliran Klasik

Menurut Keynes, Teori Ekonomi Klasik merupakan akumulasi pengetahuan dari sejak Adam Smith sampai A.C. Pigou (1877-1959).

a. Pandangan Aliran Klasik Tentang Pasar

Menurut aliran klasik, keseimbangan perekonomian berpondasikan pada keseimbangan individu (konsumen, produsen). Para individu mencapai keseimbangannya bila seluruh sumber dayanya habis digunakan/dikonsumsi dalam rangka mencapai target maksimal (prinsip maksimalisasi hasil), atau target yang ditetapkan tercapai dengan biaya minimal (*prinsip minimalisasi biaya*). Agar baik konsumen maupun produsen dapat mencapai keseimbangan, mereka harus melakukan pertukaran lewat pasar, dalam hal ini adalah pasar input dan pasar output (*barang-jasa*). Pasar merupakan alat alokasi sumber daya yang efisien, selama struktur pasar adalah persaingan sempurna, informasi sempurna dan simetris, tidak ada barang publik yang memunculkan eksternalitas, input dan output yang diperdagangkan masing-masing bersifat homogen.

Karena itu harga yang terbentuk merupakan interaksi antara kekuatan permintaan dan penawaran. Karenanya juga harga yang terbentuk merupakan harga keseimbangan. Bila terjadi kelebihan permintaan atau penawaran, maka kekuatan permintaan dan penawaran berinteraksi kembali, sehingga terbentuk harga keseimbangan yang baru (harga bergerak dengan sangat fleksibel), dengan catatan bahwa proses interaksi tersebut dapat berjalan seketika itu juga.

b. Pandangan Aliran Klasik tentang Uang

Bagi kaum Klasik, peranan uang tidak lebih sebagai alat transaksi (*medium of exchange*). Karena itu uang tidak mempunyai pengaruh terhadap variabel-variabel riil (*output*) dan kesempatan kerja. Uang hanya mempengaruhi variabel-variabel moneter, misalnya harga barang. Karenanya antara sektor riil dengan sektor moneter tidak ada keterkaitan sama sekali. Dengan kata lain, ada dikotomi (*pemisahan*) antara sektor riil dengan sektor moneter. Dikotomi inilah yang disebut dikotomi Klasik (*Classical dichotomy*).

Implikasi dari pandangan Klasik tentang uang adalah tidak diperlukannya peranan pemerintah dalam pengelolaan perekonomian, sebab fleksibilitas harga akan mendorong terjadinya alokasi sumber daya yang efisien. Dalam perkembangan selanjutnya (*sebagai respons terhadap kritikan kaum Keynesian*), ada dua pandangan ekstrim tentang perlu tidaknya peranan pemerintah dalam pengelolaan perekonomian. Pandangan yang pertama adalah sangat menolak peranan pemerintah. Pandangan ini diwakili oleh aliran Klasik yang terbaru yaitu aliran Siklus Ekonomi Riil (*Real Business Cycle*). Pandangan yang lain adalah pandangan yang masih dapat menerima peranan pemerintah. Misalnya aliran Moneter (*Monetarism*) masih dapat menerima campur tangan pemerintah, selama hanya melalui kebijakan moneter.

c. Aliran Keynesian

1. Pandangan Keynesian Tentang Pasar

Para pengikut ajaran Keynes mempunyai pandangan tentang pasar yang berbanding terbalik dengan kaum klasik. Menurut kaum Keynesian pasar, dalam kenyataannya, tidaklah seperti yang dibayangkan kaum klasik, di mana struktur pasar cenderung monopolistik, informasi tidak sempurna dan asimetris. Sementara input dan output yang dipertukarkan juga heterogen. Kondisi ini menyebabkan harga cenderung kaku (*rigid*), dalam arti sulit berubah dalam seketika. Misalnya harga-harga input dan output yang sudah naik, akan sulit diharapkan turun kembali. Kekakuan harga (*price rigidities*) menyebabkan pasar tidak mampu melakukan keseimbangan (*non-market clearing*). Akibatnya, gangguan-gangguan perekonomian cenderung untuk memunculkan resesi.

2. Pandangan Keynesian tentang Uang

Keynes mewariskan pandangan yang revolusioner tentang uang. Menurutnya uang bukan hanya sekadar alat transaksi (*medium of exchange*), tetapi juga sebagai penyimpanan nilai (*store of value*). Fungsi penyimpanan nilai inilah yang memungkinkan uang digunakan sebagai alat memperoleh

keuntungan melalui tindakan spekulasi. Karena itu uang tidak bersifat netral, dalam arti uang dapat mempengaruhi variabel-variabel riil (output dan kesempatan kerja). Dengan demikian dikotomi Klasik menjadi tidak relevan.

Implikasi pandangan Keynes (Keynesian) adalah diperlukannya peranan pemerintah dalam pengelolaan perekonomian, baik melalui kebijakan fiskal maupun kebijakan moneter.

E. Peranan Pemerintah

Berbeda dengan ekonomi mikro, dalam ekonomi makro pembahasan peranan pemerintah dalam perekonomian mempunyai porsi yang relatif besar. Kajian terhadap seberapa besar peranan pemerintah dimanifestasikan dalam pembahasan kebijakan moneter kebijakan fiskal. Kebijakan moneter adalah kebijakan mengarahkan perekonomian makro ke kondisi yang lebih baik (diinginkan) dengan cara mengubah-ubah jumlah uang beredar. Kebijakan fiskal adalah kebijakan mengarahkan perekonomian makro ke kondisi yang lebih baik (diinginkan) dengan cara mengubah-ubah penerimaan dan pengeluaran pemerintah. Dalam konteks perekonomian global, kajian tentang peranan pemerintah dimanifestasikan dalam analisis kebijakan ekonomi internasional. Didalam analisis tersebut tercakup juga kebijakan moneter dan fiskal dalam perekonomian yang terbuka tercakup juga kebijakan moneter dan fsikal dalam perekonomian yang terbuka (*open economy*), yaitu perekonomian yang melakukan transaksi ekonomi dengan perekonomian lain (dunia).

BAB 2

KONSEP PENDAPATAN NASIONAL

A. Pendahuluan

Kegiatan suatu perekonomian selalu mengalami perubahan. Ketika terjadi kenaikan harga-harga yang pesat akan selalu dapat dirasakan oleh masyarakat. Begitu pula pada ketika perekonomian mencapai tingkat kemakmuran yang tinggi atau keadaan perekonomian sedang mengalami kemerosotan yang serius akan dengan mudah diketahui masyarakat. Namun demikian, menilai prestasi kegiatan perekonomian dengan cara mengamati apa yang dirasakan oleh masyarakat bukanlah cara yang terbaik dan yang dilakukan dalam analisis makroekonomi. Salah satu indikator yang dimaksudkan adalah indikator makro ekonomi, yaitu suatu indikator yang dilakukan dengan memperhatikan data tertentu mengenai kegiatan sesuatu perekonomian. Indikator makro ekonomi adalah menghitung nilai output nasional yang dihasilkan sebuah perekonomian pada suatu periode tertentu. Sebab, besarnya output nasional dapat menunjukkan beberapa hal penting dalam sebuah perekonomian.

Yang pertama, besar output nasional merupakan gambaran awal tentang seberapa efisien sumber daya yang ada dalam perekonomian (*tenaga kerja, barang modal, uang dan kemampuan kewirausahaan*) digunakan untuk memproduksi barang dan jasa. Secara umum, makin besar pendapatan nasional suatu negara, semakin baik efisiensi alokasi sumber daya ekonominya.

Yang kedua, besarnya output nasional merupakan gambaran awal tentang produktivitas dan tingkat kemakmuran suatu negara. Alat ukur yang disepakati tentang tingkat kemakmuran adalah output nasional per kapita. Nilai output perkapita diperoleh dengan cara membagi besarnya output nasional dengan jumlah penduduk pada tahun yang bersangkutan. Jika angka output per kapita makin besar, tingkat kemakmuran dianggap makin tinggi. Sementara itu alat ukur tentang produktivitas rata-rata adalah output per tenaga kerja. Makin besar angkanya, makin tinggi produktivitas tenaga kerja.

Yang ketiga, besarnya output nasional merupakan gambaran awal tentang masalah-masalah struktural (*mendasar*) yang dihadapi suatu perekonomian. Jika sebagian besar output nasional dinikmati oleh sebagian kecil penduduk, maka perekonomian tersebut mempunyai masalah dengan distribusi pendapatannya. Jika sebagian besar output nasional berasal dari sektor pertanian (*ekstraktif*), maka perekonomian tersebut berhadapan dengan masalah ketimpangan struktur produksi. Dalam arti, perekonomian harus segera memodernisasikan diri, dengan memperkuat industrinya, agar ada keseimbangan kontribusi antara sektor pertanian yang dianggap

sebagai sektor ekonomi tradisional dengan sektor industri yang dianggap sebagai sektor ekonomi modern.

B. Beberapa Konsep Pendapatan Nasional

Untuk mengukur keberhasilan suatu perekonomian salah satunya dapat dilihat dari angka pertumbuhan ekonomi suatu negara. Pertumbuhan ekonomi (*economic growth*) merupakan besaran yang dari kenaikan besarnya pendapatan nasional (produk nasional) pada periode tertentu. Nilai dari pendapatan nasional ini merupakan gambaran dari kegiatan ekonomi secara nasional pada periode tertentu. Itulah sebabnya penghitungan output nasional, yang lebih dikenal sebagai pendapatan nasional, merupakan pokok pembahasan awal dalam teori ekonomi makro. Tanpa memiliki pemahaman yang benar tentang konsep pendapatan nasional, kita tidak akan mungkin melakukan pembahasan tentang model-model ekonomi makro, apalagi tentang analisis kebijakannya. Istilah yang paling sering dipakai untuk pendapatan nasional adalah *Produk Domestik Bruto (PDB)* atau *Gross Domestic Product (GDP)*. Istilah tersebut menunjuk pada pengertian:

“Nilai barang dan jasa akhir berdasarkan harga pasar, yang diproduksi oleh sebuah perekonomian dalam satu periode (kurun waktu) dengan menggunakan faktor-faktor produksi yang berada (berlokasi) dalam perekonomian tersebut”.

“The total market value of all final goods and services produced within a given period, by factors of production located within a country”. (Case & Fair, 1996). Tercakup dalam definisi di atas adalah:

1. Produk dan jasa akhir, dalam pengertian barang dan jasa yang dihitung dalam PDB adalah barang dan jasa yang digunakan pemakai terakhir (*untuk konsumsi*)
2. Harga pasar, yang menunjukkan bahwa nilai output nasional tersebut dihitung berdasarkan tingkat harga yang berlaku pada periode yang bersangkutan.
3. Faktor-faktor produksi yang berlokasi di Negara yang bersangkutan, dalam arti perhitungan PDB tidak mempertimbangkan asal faktor produksi (milik perekonomian atau milik asing) yang digunakan dalam menghasilkan output.

Mungkin yang menjadi pertanyaan adalah bagaimana cara menghitungnya dan masalah-masalah apa yang timbul dari cara perhitungan tersebut. Mengingat konteks kegiatan yang dianalisis dalam teori ekonomi makro lebih luas dan kompleks dibanding dalam teori ekonomi makro lebih luas dan kompleks dibanding dalam teori ekonomi mikro, maka ada dua langkah yang harus dilakukan sebelum menghitung PDB. Langkah pertama adalah pemahaman tentang siklus aliran pendapatan dan

pengeluaran dalam konteks makro. Langkah kedua adalah bagaimana (*lewat pasar-pasar apa saja*) para pelaku ekonomi berinteraksi.

Berbicara mengenai pendapatan nasional, maka setidaknya-tidaknya ada lima konsep yang perlu dibedakan secara tegas satu dengan yang lainnya. Kelima konsep dimaksud adalah produk nasional bruto (*gross national product atau GNP*), produk nasional netto (*net national product atau NNP*), pendapatan nasional (*national income atau NI*), pendapatan perorangan (*personal income atau PI*), dan pendapatan disposibel (*disposable income atau DI*).

1. Produk Nasional Bruto

Produk nasional bruto (*gross national product, GNP*) adalah total nilai atau harga pasar (*market prices*) dari seluruh barang dan jasa akhir (*final goods and services*) yang dihasilkan oleh suatu perekonomian selama kurun waktu tertentu (biasanya 1 tahun). Produk nasional bruto merupakan salah satu ukuran atau indikator yang secara luas digunakan untuk mengukur kinerja atau perormansi ekonomi (*economic performance*) atau kegiatan makroekonomi dari suatu Negara. Dari pengertian produk nasional bruto (GNP) di atas, setidaknya ada tiga hal penting yang perlu untuk dijelaskan lebih lanjut, yaitu:

Pertama, adalah bahwa produksi nasional bruto hanya mencakup barang-barang akhir (*final goods*) dan/atau nilai tambah (*value added*) saja. Sedangkan barang antara atau barang setengah jadi (*intermediate or semifinished goods*) tidak dimasukkan sebagai komponen dari GNP. Hal ini dilakukan untuk menghindari terjadinya perhitungan ganda (*double accounting*) terhadap suatu produk. Adapun yang dimaksud dengan barang akhir (*final goods*) adalah barang-barang yang tidak mengalami proses produksi lebih lanjut dan tidak untuk dijual lagi (*not intended for resale*). Dengan perkataan lain, barang jadi adalah barang yang dibeli dan /atau siap untuk dikonsumsi oleh konsumen akhir (*ultimate consumers*). Sedangkan barang setengah jadi atau barang antara adalah barang yang harus mengalami proses produksi lebih lanjut.

Kedua, adalah bahwa produk nasional bruto hanya menghitung atau memasukkan nilai dari barang-barang yang merupakan hasil produksi pada tahun berjalan (*current year*) yaitu tahun pada saat dilakukan perhitungan (*current output*). Penjualan kembali sebuah rumah yang sudah ada misalnya dari satu investor kepada investor lain berdasarkan prinsip perhitungan pendapatan nasional seharusnya tidak akan dimasukkan atau diperhitungkan ke dalam perhitungan GNP pada tahun yang bersangkutan karena hal tersebut dianggap tidak member kontribusi terhadap GNP. Kegiatan seperti itu hanyalah suatu perpindahan asset

(*transfer of asset*) saja, dan bukan merupakan bagian dari output atau produksi sekarang (*current production*) (Sachs and Larrain, 1993:20 dalam Nanga, 2001)

Ketiga, adalah bahwa barang-barang dan jasa-jasa atau GNP yang dihasilkan itu dinilai menurut harga pasar yang berlaku (at current market dalam GNP hanyalah barang-barang dan jasa yang diperjualbelikan di pasar (market transaction). Dengan demikian, output yang tidak masuk atau tidak melalui pasar tidak akan dihitung, misalnya produksi yang dihasilkan oleh seorang petani dan digunakan atau dikonsumsi sendiri.

Selain itu, di dalam GNP juga tidak diperhitungkan transaksi-transaksi surat berharga (*financial transactions*) karena kegiatan-kegiatan seperti ini dianggap hanya sebagai perpindahan daya beli (*exchange of assets or purchasing power*), yang mana tidak mempunyai pengaruh yang langsung atas barang-barang dan jasa-jasa yang dihasilkan. Demikian pula, keuntungan dan kerugian modal (*capital gains and losses*) juga tidak dimasukkan ke dalam perhitungan GNP karena dianggap bukan merupakan bagian dari produksi sekarang. Hal yang sama juga berlaku untuk kegiatan-kegiatan yang bersifat ilegal (*illegal activities*) meskipun mungkin menghasilkan barang-barang dan jasa-jasa, tetapi nilai pasar dari barang-barang dan jasa-jasa tersebut tidak akan diperhitungkan ke dalam GNP karena dianggap merupakan hasil dari kegiatan yang secara juridis tidak ilegal (*illegal activities*), misalnya hasil pencurian, penyelundupan, dan sebagainya.

Sebelum mendiskusikan lebih jauh konsep pendapatan nasional yang lain seperti telah disebutkan di atas, maka terlebih dahulu mengenai produk domestic Bruto (*gross domestic product atau GDP*), suatu konsep yang sangat erat kaitannya dengan konsep GNP itu sendiri. Produk nasional bruto (*gross national product atau GNP*) merupakan suatu ukuran dari output barang dan jasa dari suatu Negara tanpa menghiraukan apakah tenaga kerja dan faktor-faktor lainnya berlokasi di dalam Negara itu atautkah terdapat di luar negeri. Hal ini berarti bahwa output warga Negara Indonesia (WNI) yang bekerja di Negara lain juga merupakan bagian dari GNP Indonesia; sebaliknya output yang dihasilkan oleh faktor-faktor produksi milik orang asing (WNA) yang bekerja di Indonesia tidak diperhitungkan sebagai bagian dari GNP Indonesia. Untuk mengukur produksi domestik, para juru hitung pendapatan nasional menggunakan konsep lain, yaitu produk domestic bruto (GDP) yang merupakan total nilai pasar dari seluruh barang dan jasa akhir yang dihasilkan dalam satu tahun oleh faktor-faktor produksi yang terdapat yang terdapat di dalam negeri.

Untuk menghitung produk domestic bruto (GDP), para penghitung pendapatan nasional pertama-tama akan mengurangi atau mengeluarkan pendapatan yang

diperoleh oleh tenaga kerja dan faktor-faktor produksi yang dimiliki oleh suatu Negara dan terdapat di negara lain, dan kemudian baru ditambahkan pendapatan yang diperoleh oleh tenaga kerja dan faktor-faktor produksi lainnya yang dimiliki oleh orang asing (WNA) dan terdapat di dalam negeri. Jika penduduk Negara kita memiliki penghasilan lebih banyak diluar negeri dibandingkan penghasilan orang asing (WNA) yang ada di dalam negeri, maka GNP akan menjadi lebih besar daripada GDP, dan sebaliknya. Secara matematis, hubungan GNP dan GDP dapat ditunjukkan dengan identitas sebagai berikut:

$$\text{GNP} = \text{GDP} + \text{NFP} \dots\dots\dots (2.1)$$

Dimana NFP (*net faktor payment to abroad*) menunjukkan pembayaran bersih atau netto atas faktor produksi luar negeri yaitu sama dengan pendapatan (pembayaran) bersih faktor produksi yang diterima dari luar negeri (sama dengan pendapatan penduduk dalam negeri atas laba, pinjaman luar negeri, dan remitansi tenaga kerja dikurangi pendapatan orang asing yang ada di dalam negeri). Apabila faktor produksi suatu Negara yang bekerja di luar negeri menghasilkan lebih banyak daripada faktor produksi milik WNA yang bekerja di dalam negeri ($\text{NFP} > 0$), maka GNP akan menjadi lebih tinggi atau besar daripada GDP.

2. Produk Nasional Netto

Produk nasional netto (*netto national product* atau NNP) merupakan ukuran lain dari output netto (barang-barang dan jasa-jasa) yang dihasilkan oleh suatu perekonomian, dimana hanya memperhitungkan investasi netto (*net privatedomestic investment*). Artinya penyusutan (*depreciation or capital consumption allowances*) tidak ikut diperhitungkan. Jadi, penyusutan atau depresiasi disini merupakan faktor yang membedakan antara GNP dan NNP, Per definisi, penyusutan atau depresiasi adalah biaya-biaya yang dikeluarkan untuk menggantikan peralatan yang rusak selama penggunaan dalam tahun yang bersangkutan. Oleh karenanya, penyusutan atau depresiasi sering disebut juga sebagai investasi penggantian (*investment for replacement*) Secara matematis, produk nasional netto (NNP) dapat dirumuskan sebagai berikut:

$$\text{NNP} = \text{GNP} - \text{D} \dots\dots\dots (2.2)$$

Dimana D adalah penyusutan

3. Pendapatan Nasional

Pendapatan nasional (*national income*, NI) sering pula digunakan sebagai suatu ekspresi umum yang sinonim dengan GNP atau NNP. Namun demikian di dalam perhitungan pendapatan nasional, istilah pendapatan nasional memiliki pengertian yang lebih khusus. Pendapatan nasional adalah pendapatan agregat yang diperoleh oleh faktor-faktor produksi. Dengan perkataan lain, pendapatan nasional mengukur pendapatan agregat yang diterima oleh faktor-faktor produksi sebelum pajak langsung (*direct taxes*) dan pembayaran transfer (*transfer payments*).

Untuk menghitung pendapatan nasional atau NI dari data perhitungan pendapatan nasional, dapat dilakukan dengan cara membuat pengurangan-pengurangan dan penambahan-penambahan dari dan terhadap produk nasional netto (NNP). Pertama-tama adalah mengeluarkan atau mengurangi pajak tidak langsung (*indirect business taxes* atau IBT) dan kewajiban-kewajiban bukan pajak (*non tax liabilities*). Kedua adalah mengeluarkan atau mengurangi pembayaran transfer oleh perusahaan (*business transfer payment*). Ketiga, adalah memasukkan atau menambahkan subsidi yang diberikan pemerintah kepada perusahaan, dan kemudian dikurangi lagi dengan surplus yang diperoleh BUMN selama periode yang bersangkutan.

Jadi, pendapatan nasional adalah produk nasional netto dikurangi pajak tidak langsung dan kewajiban bukan pajak, pembayaran transfer oleh sektor bisnis, ditambah subsidi pemerintah dan dikurangi lagi dengan surplus yang diperoleh perusahaan atau badan usaha milik Negara (BUMN). Secara matematis, pendapatan nasional dapat dirumuskan sebagai berikut:

$$NI = NNP - IBT \dots\dots\dots(2.3)$$

Dimana IBT = pajak tidak langsung (*indirect business taxes*) yaitu pajak yang beban pajaknya dapat dialihkan kepada pihak lain. Contohnya: Pajak penjualan, cukai, dan lain-lain. Sedangkan yang termasuk dalam kategori kewajiban bukan pajak adalah biaya-biaya inspeksi (***inspection fees***), penetapan-penetapan khususnya (*special assessments*), dan berbagai macam denda dan hukuman. Termasuk di dalam pembayaran transfer oleh sektor bisnis (*business transfer payment*) adalah pembayaran transfer kepada perorangan atau individual maupun kepada institusi-institusi nirlaba. Sedangkan yang dimaksud dengan surplus perusahaan-perusahaan milik Negara adalah selisih antara penerimaan perusahaan dari berbagai penjualan dengan biaya-biaya yang dikeluarkan untuk mengoperasikan perusahaan-perusahaan pemerintah yang bersangkutan.

4. Pendapatan Perorangan

Pendapatan perorangan (*personal income*, PI) merupakan pendapatan agregat (yang berasal dari berbagai sumber) yang secara aktual diterima oleh seseorang atau rumah tangga (*household*). Langkah pertama di dalam menghitung pendapatan perorangan (PI) adalah mengeluarkan atau mengurangi unsur-unsur yang termasuk di dalam NI, tetapi tidak diterima oleh rumah tangga. Pertama adalah keuntungan perusahaan (*corporate profits*) menggambarkan pendapatan bagi perusahaan; kedua adalah kontribusi-kontribusi untuk jaminan sosial (*social insurance contributions*) yang dibayarkan dari pendapatan seseorang atau rumahtangga, sehingga dikeluarkan dari PI; dan ketiga adalah bunga netto (*net interest*) yang tidak dibayarkan kepada individu atau rumah tangga, sehingga tidak perlu dimasukkan ke dalam PI. Langkah selanjutnya adalah menambahkan pendapatan yang diterima oleh seseorang atau rumahtangga, tetapi belum dimasukkan ke dalam definisi GNP, NNP, atau NI.

Unsur terbesar dari pendapatan perorangan adalah pembayaran transfer (*transfer payment*), seperti pembayaran transfer pemerintah untuk pension program-program kesejahteraan, dan survivors, benefits. Pembayaran transfer tidak dimasukkan ke dalam definisi pembayaran faktor (*faktor payments*) karena ia sifatnya hanyalah pengalihan pendapatan (*transfer of income*), dan bukan merupakan pembayaran untuk penggunaan sumberdaya produktif (*productive resources*). Namun demikian, pembayaran transfer ini dimasukkan ke dalam pengertian PI karena ia menggambarkan pendapatan yang diterima oleh seseorang atau rumah tangga. Unsur berikut dari pendapatan perorangan adalah dividen yang merupakan bagian dari keuntungan perusahaan yang dibagikan kepada para pemegang saham (*stockholder*) dan oleh karena itu menunjukkan pendapatan yang diterima oleh seseorang. Pendapatan bunga perorangan (*personal interest income*) adalah pendapatan bunga dari berbagai sumber yang diterima oleh seseorang dan oleh karena itu, unsur dimasukkan ke dalam definisi PI.

Dengan demikian pendapatan perorangan adalah pendapatan nasional dikurangi laba perusahaan, kontribusi untuk asuransi sosial, dan bunga netto kemudian ditambah dengan pembayaran transfer, dividen, pendapatan bunga perorangan (*personal interest income*). Secara matematis, pendapatan perorangan dapat dirumuskan sebagai berikut:

$$PI = NI - (CPT + UCP + SIT) + (Div + Tr) \dots \dots \dots (2.4)$$

Dimana:

CPT = pajak keuntungan perusahaan (*corporate profit tax*)

UCP	= laba perusahaan yang tidak dibagikan (<i>undistributed corporate Profit</i>)
SIT	= Pajak jaminan sosial (<i>social insurance taxes</i>)
Div	= dividen, dan
Tr	= pembayaran transfer (<i>transfer payment</i>)

Adapun yang dimaksud dengan pendapatan disposibel (*disposibel income, DI*) adalah jumlah pendapatan yang secara actual tersedia bagi seseorang atau rumah tangga untuk dibelanjakan atau digunakan, baik untuk konsumsi (C) ataupun tabungan (S). Pendapatan disposibel ini merupakan konsep yang amat penting karena mengukur pendapatan bersih setelah dikenakan pajak (*takehome income*). Dengan perkataan lain, pendapatan disposibel adalah pendapatan nasional dikurangi pajak perorangan dan kewajiban-kewajiban bukan pajak (*non taxes liabilities*). Termasuk dalam pajak perorangan (*personal taxes*) adalah pajak pendapatan, estate, and gift, dan pajak-pajak kekayaan perorangan (*property taxes*); sedangkan dalam kewajiban bukan pajak (*non taxes liabilities*) termasuk *passport fees, fines and finalties* dan *donations*. Secara matematis, pendapatan disposibel dapat dirumuskan sebagai berikut:

$$DI = PI + P \text{ tax} \dots\dots\dots (2.5)$$

Dimana Ptax = pajak perorangan (*personal taxes*)

C. Siklus Aliran Pendapatan dan Interaksi Antar Pasar

a. Siklus Aliran Pendapatan (*Circular Flow*)

Siklus aliran pendapatan (*circular flow*) seperti ditunjukkan oleh Diagram 2.1 adalah sebuah model yang menggambarkan bagaimana interaksi antarpara pelaku ekonomi menghasilkan pendapatan yang digunakan sebagai pengeluaran dalam upaya memaksimalkan nilai kegunaan (*utility*) masing-masing pelaku ekonomi.

Diagram 2.1

Model Diagram Alir Aktivitas Ekonomi Mikro dan Makro

Model diagram alir membagi perekonomian menjadi empat sektor:

- 1) Sektor Rumah Tangga (*Households Sector*), yang terdiri atas sekumpulan individu yang dianggap homogeny dan identik
- 2) Sektor Perusahaan (*Firms Sector*), yang terdiri atas sekumpulan perusahaan yang memproduksi barang dan jasa
- 3) Sektor Pemerintah (*Government Sector*), yang memiliki kewenangan politik untuk mengatur kegiatan masyarakat dan perusahaan
- 4) Sektor Luar Negeri (*Foreign Sector*), yaitu sektor perekonomian dunia, di mana perekonomian melakukan transaksi ekspor-impor.

1. Sektor Rumah Tangga

Sektor rumah tangga memiliki faktor-faktor produksi yang dibutuhkan untuk proses produksi barang dan jasa privat (*sektor perusahaan*) maupun barang dan jasa publik (*sektor pemerintah*). Faktor-faktor produksi tersebut adalah kesediaan untuk bekerja (*tenaga kerja*), barang modal (*misalnya tanah*), uang dan kesediaan untuk menanggung risiko yang dihadapi oleh perusahaan dengan membeli saham. Untuk faktor produksi yang diberikan tersebut, sektor

perusahaan-perusahaan memberikan gaji untuk kesediaan bekerja, pendapatan bunga untuk kesediaan meminjamkan uang, pendapatan sewa untuk kesediaan memberikan barang modal dan pembagian keuntungan (*dividen*) untuk kesediaan menanggung risiko. Semuanya itu (garis 1) merupakan aliran pendapatan bagi seekor rumah tangga yang berasal dari sektor perusahaan.

Selain dari sektor perusahaan, sektor rumah tangga juga memperoleh pendapatan dari sektor pemerintah. Pendapatan tersebut bias karena balas jasa atas faktor produksi yang diberikan (*pendapatan upah dan pendapatan bunga*). Pendapatan upah diperoleh jika individu bekerja, misalnya sebagai pegawai pemerintah. Pendapatan bunga diperoleh jika individu bersedia meminjamkan uangnya kepada pemerintah dengan membeli obligasi pemerintah. Tetapi ada juga pendapatan yang diperoleh dari sektor pemerintah yang bukan merupakan balas jasa atas faktor produksi. Pendapatan ini disebut juga pendapatan nonbalas jasa, disingkat PNBJ, atau transfer payment. Contoh PNBJ dalam konteks negara maju adalah tunjangan-tunjangan sosial (*social securities*) bagi kelompok masyarakat kurang mampu ataupun yang sedang menganggur (garis 2).

Jika bagi masyarakat yang kurang mampu pemerintah memberikan tunjangan-tunjangan, maka bagi yang mampu pemerintah menarik pajak (garis 3). Tentu saja pajak ini mengurangi pendapatan total sektor rumah tangga. Pendapatan (garis 1 + garis 2) dikurangi pajak (garis 3) merupakan pendapatan yang dapat dibelanjakan (*diposable income*). Pendapatan inilah yang digunakan untuk konsumsi barang dan jasa yang diproduksi sektor perusahaan (garis 4) maupun yang diimpor dari luar negeri (garis 8).

2. Sektor Perusahaan

Aliran pengeluaran sektor rumah tangga (garis 4) merupakan aliran pendapatan sektor perusahaan. Selain dari sektor rumah tangga, perusahaan memperoleh pendapatan dari sektor pemerintah (garis 5) yang merupakan konsumsi pemerintah, dan dari permintaan sektor luar negeri yang merupakan ekspor sektor perusahaan (garis 7). Selain melakukan pembayaran untuk sektor rumah tangga (garis 1), perusahaan juga membayar pajak kepada pemerintah (garis 6).

3. Sektor Pemerintah

Fungsi utama pemerintah adalah menyediakan barang publik (*public goods provision*). Untuk menjalankan fungsinya, pemerintah melakukan pengeluaran berupa pembelian barang dan jasa dari sektor perusahaan (garis 5) dan pengeluaran-pengeluaran untuk sektor rumah tangga (garis 2). Karena barang publik tidak dapat disediakan sepenuhnya lewat mekanisme pasar, pemerintah

harus menarik pajak dari sektor rumah tangga (garis 3) dan sektor perusahaan (garis 6).

4. Sektor Luar Negeri

Sektor rumah tangga, perusahaan dan pemerintah merupakan perekonomian domestik. Perekonomian dikatakan tertutup (*closed economy*), jika tidak melakukan interaksi dengan sektor luar negeri. Interaksi dengan sektor luar negeri dalam perekonomian terbuka (*open economy*) disederhanakan dengan mekanisme ekspor (garis 7) dan impor (garis 8). Ekspor merupakan aliran pendapatan dari sektor luar negeri ke perekonomian domestik. Sedangkan impor merupakan aliran pengeluaran dari perekonomian domestik ke sektor ke sektor luar negeri.

b. Tiga Pasar Utama (*Three Basic Markets*)

Uraian di atas berdasarkan asumsi bahwa tingkat harga ditentukan lewat mekanisme pasar. Untuk analisis ekonomi makro, pasar-pasar yang begitu banyak dikelompokkan menjadi tiga pasar utama (*three basic markets*):

- 1) Pasar Barang dan Jasa (*Goods and Services Market*)
- 2) Pasar Tenaga Kerja (*Labour Market*)
- 3) Pasar Uang dan Modal (*Money and Capital Market*)

1) Pasar Barang dan Jasa

Pasar barang dan jasa adalah pertemuan antara permintaan dan penawaran akan barang dan jasa. Dalam perekonomian tertutup, permintaan utamanya berasal dari sektor rumah tangga dan pemerintah. Permintaan tersebut umumnya merupakan permintaan akan barang dan jasa akhir. Penawaran barang dan jasa berasal dari sektor perusahaan. Namun dalam perekonomian modern, terutama dengan makin tingginya tingkat spesialisasi, tidak semua perusahaan memproduksi sendiri bahan baku yang dipakai untuk memproduksi barang dan jasa. Misalnya, perusahaan mobil tidak menambang sendiri bijih besi yang dibutuhkan. Demikian juga mereka tidak memproduksi sendiri mesin-mesin yang digunakan untuk mencetak rangka mobil. Adalah lebih efisien bagi perusahaan mobil bila membeli mesin dari perusahaan yang bergerak di bidang permesinan. Mesin yang dibeli pabrik modal bukanlah barang dan jasa akhir, melainkan produk antara yang merupakan input (*intermediare input*) untuk memproduksi mobil.

2) Pasar Tenaga Kerja

Pasar tenaga kerja adalah interaksi antara permintaan dan penawaran tenaga kerja. Dalam perekonomian tertutup, penawaran tenaga kerja berasal dari sektor rumah tangga. Sedangkan permintannya berasal dari sektor perusahaan dan sektor pemerintah. Dalam perekonomian terbuka, penawaran tenaga kerja untuk buruh-buruh perkebunan sawit di Malaysia berasal dari Indonesia. Sebaliknya, permintaan tenaga kerja dapat juga berasal dari sektor luar negeri. Misalnya, pengiriman tenaga Kerja Indonesia (TKI) ke luar negeri (Jepang, Korea Selatan, Malaysia) dapat dilakukan karena ada permintaan dari negara-negara yang bersangkutan.

3) Pasar Uang dan Modal

Pasar uang adalah interaksi antara permintaan uang dengan penawaran uang. Yang diperjualbelikan dalam pasar uang bukanlah fisik uang, melainkan hak penggunaan uang. Penawaran uang berasal dari pihak-pihak yang bersedia menunda hak penggunaan uangnya, entah dalam jangka pendek atau jangka panjang. Misalnya, seorang individu yang bersedia memberikan hak penggunaan uangnya kepada pihak lain selama tiga bulan, ia dapat menaruh uangnya dalam bentuk deposito berjangka tiga bulanan. Sebagai balas dan jasa atas kesediaan menunda penggunaan uangnya, individu tersebut mendapat balas jasa berupa pendapatan bunga. Permintaan akan uang dividen tersebut mendapat balas jasa berupa pendapatan bunga. Permintaan akan uang berasal dari pihak-pihak yang membutuhkan uang dengan berbagai alasan. Untuk memenuhi kebutuhan tersebut dia harus bersedia membayar, misalnya membayar bunga.

Jika hak penggunaan uang yang diperjualbelikan adalah setahun atau kurang, maka pasar tersebut masuk kategori pasar uang (*money market*). Jika hak penggunaan uang yang diperjualbelikan lebih dari setahun, pasar tersebut adalah pasar modal (*capital market*). Agar alokasi sumber daya keuangan makin efisien, dibutuhkan lembaga-lembaga perantara keuangan (*financial intermediary*) yang berfungsi mempertemukan permintaan dan penawaran akan uang. Lembaga-lembaga perantara tersebut dapat berupa bankperbakan (*banking*) maupun lembaga-lembaga keuangan bukan perbankan (*non-banking institution*).

D. Metode Perhitungan Pendapatan Nasional

Ada tiga metode pendekatan yang digunakan dalam penghitungan pendapatan nasional, yaitu metode produksi (*production approach*), metode pendapatan (*income approach*), dan metode pengeluaran (*expenditure approach*). Masing-masing cara (metode) melihat pendapatan nasional dari sudut pandang yang berbeda, tetapi hasilnya saling melengkapi.

1. Metode Produksi (*Production approach*)

Menurut metode ini, PDB adalah total output (*produksi*) yang dihasilkan oleh suatu perekonomian. Cara penghitungan dalam praktik adalah dengan membagi-bagi perekonomian menjadi beberapa sektor produksi (*industrial origin*). Jumlah output masing-masing sektor merupakan jumlah output seluruh perekonomian. Hanya saja, ada kemungkinan bahwa output yang dihasilkan suatu sektor perekonomian berasal dari output sektor lain. Atau biasa juga merupakan input bagi sektor ekonomi yang lain lagi. Dengan kata lain, jika tidak berhati-hati akan terjadi penghitungan ganda (*double accounting*) atau bahkan *multiple counting*. Akibatnya angka PDB biasa menggelembung beberapa kali lipat dari angka yang sebenarnya. Untuk menghindari hal di atas, maka dalam perhitungan PDB dengan metode produksi, yang dijumlahkan adalah nilai tambah (*value added*) masing-masing sektor. Yang dimaksud nilai tambah adalah selisih antara nilai output dengan nilai input antara.

$$NT = NO - NI \dots\dots\dots(2.6)$$

di mana:

- NT = nilai tambah
- NO = nilai output
- NI = nilai input antara

Dari persamaan (2.6) sebenarnya dapat dikatakan bahwa proses produksi merupakan proses menciptakan atau meningkatkan nilai tambah. Aktivitas produksi yang baik adalah aktivitas yang menghasilkan $NT > 0$. Dengan demikian besarnya PDB adalah:

$$PDB = \sum_{i=1}^n NT \dots\dots\dots(2.7)$$

Di mana:

i= sektor produksi ke 1, 2, 3, ..., n

Sebagai ilustrasi sekaligus memperjelas uraian di atas adalah sebagai berikut:

Tabel 1.
Output Sektoral Negara A, Tahun 2008

Sektor Produksi	Nilai Output	Nilai Input	Nilai Tambah
1. Pertanian (Kapas)	300	0	300
2. Pabrik Benang	400	300	100
3. Pabrik Tekstil	600	400	200
4. Industri Garmen	800	600	200
5. Perdagangan(Pakaian)	1.000	800	200

Tabel 1 menunjukkan perekonomian negara A yang sangat sederhana, karena hanya terdiri atas lima sektor produksi, dari pertanian sampai perdagangan. Hasil produksi perekonomian tersebut sebenarnya merupakan proses pengolahan lebih lanjut dari kapas yang dihasilkan sektor pertanian. Kapas tersebut dibeli oleh pabrik benang untuk diolah lebih lanjut. Kemudian benang yang dihasilkan dijual oleh pabrik benang kepada industri tekstil. Selanjutnya pabrik tekstil menjual outputnya ke industri garmen. Industri garmen menjual lagi outputnya kepada sektor perdagangan pakaian. Akhirnya sektor perdagangan pakaian menjualnya kepada pemakai akhir (masyarakat).

Bila tidak berhati-hati, kita akan mengatakan bahwa nilai produksi total perekonomian Negara A di tahun 2008 adalah sama dengan nilai output total masing-masing sektor, atau 3.100, yaitu $300 + 400 + 600 + 800 + 1.000$. Padahal, nilai output perekonomian negara A sebenarnya 1.000. Mengapa kita tidak boleh menjumlahkan nilai output masing-masing sektor? Jawabannya adalah: karena menyebabkan perhitungan ganda. Misalnya nilai output pabrik benang yang besarnya 400, sebesar 300 merupakan hasil sektor pertanian kapas. Begitu juga hasil produksi sektor pabrik tekstil yang sebesar pabrik benang, untuk menghasilkan output senilai 400, membeli output sektor pertanian kapas senilai 300 sebagai input antara.

Untuk menghindari perhitungan ganda, maka nilai PDB dihitung dengan menjumlahkan nilai tambah masing-masing sektor produksi. Karena itu perhitungan PDB yang benar adalah:

$$PDB_{2008} = \sum_{i=1}^n NT = 300 + 100 + 200 + 200 + 200 = 1.000$$

Angka PDB 2008 adalah sama dengan angka nilai jual output sektor perdagangan pakaian, karena telah terjadi proses akumulasi nilai tambah.

2. Metode Pendapatan (*Income approach*)

Metode pendapatan memandang nilai output perekonomian sebagai nilai total balas jasa atas faktor produksi yang digunakan dalam proses produksi. Hubungan antara tingkat output dengan faktor-faktor produksi yang digunakan digambarkan dalam fungsi produksi sederhana di bawah ini.

$$Q = f(L, K, U, E) \dots\dots\dots(2.8)$$

Di mana:

Q = output

L = tenaga kerja

K = barang modal

U = uang/finansial

E = kemampuan entrepreneur atau kewirausahaan

Persamaan 2.8 menunjukkan bahwa untuk memproduksi output dibutuhkan input berupa tenaga kerja, barang dan modal dan uang/finansial. Jumlah tenaga kerja, barang modal dan uang yang banyak tidak akan menghasilkan apa-apa jika tidak ada kemampuan entrepreneur. Kemampuan entrepreneur ini adalah kemampuan dan keberanian mengkombinasikan tenaga kerja, barang modal dan uang untuk menghasilkan barang dan jasa yang dibutuhkan masyarakat. Dalam kehidupan sehari-hari, mereka yang memiliki kemampuan entrepreneur ini dikenal sebagai pengusaha.

Balas jasa untuk tenaga kerja adalah upah atau gaji. Untuk barang modal adalah pendapatan sewa. Untuk pemilik uang/ *asset financial* adalah pendapatan bunga sedangkan untuk pengusaha adalah keuntungan. Total balas jasa atas seluruh faktor produksi disebut pendapatan Nasional (PN).

$$PN = w + I + r + \pi \dots\dots\dots(2.9)$$

Di mana :

w = upah/gaji

i = pendapatan bunga

r = pendapatan sewa

π = keuntungan

Di Indonesia, perhitungan Pendapatan Nasional seperti yang dimaksudkan dalam teori, jarang dipublikasikan. Karena itu contoh yang diambil adalah data Pendapatan Nasional Perekonomian Amerika Serikat, seperti disajikan dalam Tabel 2 berikut:

Tabel 2
Pendapatan Nasional Amerika Serikat
Tahun 1994 Berdasarkan Pendekatan Pendapatan
(Dalam US\$ Milliar)

Pendapatan Upah/Gaji (<i>Computation Of Employes</i>)	4.004.6
Pendapatan Non Gaji (<i>Properties Income</i>)	473.7
Keuntungan Perusahaan (<i>Corporate Profits</i>)	542,7
Pendapatan Bunga Neto (<i>Net Inerest</i>)	409,7
Pendapatan Sewa (<i>Rental Income</i>)	27,7
Pendapatan Nasional (<i>National Income</i>)	5.458.4

Sumber: Diolah dari Case & Fair dalam Rahardja & Manurung, 2004: hal 20

3. Metode Pengeluaran (*Expenditure approach*)

Menurut metode pengeluaran, nilai PDB merupakan nilai total pengeluaran dalam perekonomian selama periode tertentu. Menurut metode ini ada beberapa jenis pengeluaran agregat dalam suatu perekonomian:

- 1) Konsumsi Rumah Tangga (*Household Consumption*)
- 2) Konsumsi Pemerintah (*Government Consumption*)
- 3) Pengeluaran Investasi (*Investment Expenditure*)
- 4) Ekspor Neto (*Net Export*)

1) Konsumsi Rumah Tangga (*Household Consumption*)

Pengeluaran sektorrumah tangga dipakai untuk konsumsi akhir, baik barang dan jasa yang habis pakai dalam tempo setahun atau kurang (*durable goods*) maupun barang yang dapat dipakai lebih setahun (*non-durable goods*).

2) Konsumsi Pemerintah (*Government Consumption*)

Yang masuk dalam perhitungan konsumsi pemerintah adalah pengeluaran-pengeluaran pemerintah yang digunakan untuk membeli barang dan jasa akhir. Sedangkan pengeluaran-pengeluaran untuk tunjangan-tunjangan sosial tidak masuk dalam perhitungan konsumsi pemerintah. Itulah sebabnya dalam data statistik PDB, pengeluaran konsumsi pemerintah nilainya lebih kecil dari pada pengeluaran yang tertera dalam anggaran pemerintah (sisi pengeluaran anggaran Negara)

3) Pembentukan Modal Tetap Domestik Bruto (*Investment Expenditure*)

Pembentukan Modal Tetap Domestik Bruto (PMTDB) merupakan pengeluaran sektor dunia usaha. Pengeluaran ini dilakukan untuk memelihara dan memperbaiki kemampuan menciptakan/meningkatkan nilai tambah. Termasuk dalam PMTDB adalah perubahan stok, baik berupa barang jadi maupun barang setengah jadi. Untuk mengetahui beberapa potensi produksi,

akan lebih akurat bila yang dihitung adalah investasi neto (*net investment*), yaitu investasi bruto dikurangi penyusutan. Penghitungan PMTDB ini menunjukkan bahwa pendekatan peneluaran, lebih mempertimbangkan barang-barang modal yang baru (*newly capital goods*). Barang-barang modal tersebut merupakan output baru, karena itu harus dimasukkan dalam perhitungan PDB.

4) Ekspor Neto (*Net Export*)

Yang dimaksud dengan ekspor bersih adalah selisih antara nilai ekspor dengan impor. Ekspor neto yang positif menunjukkan bahwa ekspor lebih besar daripada impor, begitu juga sebaliknya. Penggunaan ekspor neto dilakukan bila perekonomian melakukan transaksi dengan perekonomian lain dunia). Nilai PDB berdasarkan berdasarkan metode pengeluaran adalah nilai total lima jenis pengeluaran tersebut:

$$PDB = C + G + I + (X - M) \dots\dots\dots(2.10)$$

Dimana:

C = Konsumsi rumah tangga

G = Konsumsi Pemerintah

I = PMTDB

X = ekspor

M = impor

Tabel 3 di bawah ini adalah data pendapatan nasional Indonesia tahun 2010 berdasarkan struktur pengeluarannya. Dari data tersebut terlihat bahwa porsi pengeluaran terbesar adalah PMTDB. Data ekspor bersih menunjukkan bahwa perekonomian Indonesia merupakan perekonomian terbuka, yang melakukan transaksi ekspor impor dengan perekonomian dunia (global)

Tabel 3
Produk Domestik Bruto Indonesia 2008
(Harga Berlaku) Menurut Pengeluaran
(Dalam Miliar Rupiah)

Konsumsi Rumah Tangga (<i>Privat Consumption</i>)	2.999.956,9
Konsumsi Pemerintah (<i>Government Consumption</i>)	416.866,7
Pembentukan Modal Tetap Domestik Bruto (<i>Gross Capital Formation</i>)	1.370.717,0
Ekspor Barang dan Jasa (<i>Export of Goods & Services</i>)	1.475.119,1
Impor Barang dan Jasa (<i>Import of Goods & Services</i>)	1.422.902,1
Total PDB (GDP)	6.405.561,8

Sumber: Badan Pusat Statistik, 2011

4. PDB Harga Berlaku dan Harga Konstan

Nilai PDB pada suatu periode tertentu sebenarnya merupakan hasil perkalian antara harga barang yang diproduksi dengan jumlah barang yang dihasilkan. PDB 2008 adalah hasil perkalian antara harga barang tahun 2008 dengan jumlah barang yang diproduksi tahun 2008. Misalnya, dalam perekonomian yang hanya memproduksi satu jenis produk, yaitu baju. Selama tahun 2008 diproduksi sebanyak 1.000 potong baju. Bila harga jual perpotong Rp. 120.00, maka PDB 2010 besarnya adalah Rp. 120.000,00.

Jika PDB tahun 2007 nilainya adalah Rp. 100.000,00, dapat diambil kesimpulan bahwa perekonomian tahun 2008 lebih baik dibanding tahun 2007, karena nilai PDB 2008 lebih besar daripada PDB 2007? Atau dapatkah dikatakan telah terjadi pertumbuhan output sebesar 20% per tahun? Dalam hal ini kita harus berhati-hati! Nilai PDB yang lebih besar tidaklah berarti jumlah output otomatis lebih besar. Perekonomian 2008 dikatakan lebih baik dibanding perekonomian 2007, bila jumlah output yang dihasilkan di tahun 2008 lebih banyak dibanding di tahun 2007.

Seandainya harga sepotong baju pada tahun 2007 adalah Rp. 80.00, maka jumlah pakaian yang diproduksi pada tahun 2008 adalah (Rp. 100.000,00 : Rp. 80,00) unit, atau sama dengan 1.250 unit. Ternyata, walaupun nilai PDB 2008 lebih besar dari pada nilai PDB 2007, namun outputnya lebih sedikit. Menggelembungnya nilai PDB 2008 lebih disebabkan oleh naiknya harga baju selama tahun 2008 dari Rp. 80,00 menjadi Rp. 120,00 perpotong. Hal ini menggambarkan terjadinya kenaikan harga sebesar 50%.

Contoh di atas menunjukkan bahwa perhitungan PDB dengan menggunakan harga berlaku dapat memberi hasil yang menyesatkan, karena pengaruh inflasi. Untuk memperoleh gambaran yang lebih akurat, maka perhitungan PDB sering menggunakan nilai PDB atas harga konstan. Yang dimaksud dengan harga konstan adalah harga yang dianggap tidak berubah.

Untuk memperoleh PDB harga konstan, kita harus menentukan tahun dasar (*based year*), yang merupakan tahun di mana perekonomian berada dalam kondisi baik/stabil. Harga barang pada tahun tersebut kita gunakan sebagai harga konstan. Dalam kasus di atas, bila kondisi tahun 2008 dianggap sebagai kondisi yang relatif baik, maka harga berdasarkan harga konstan 2000 adalah:

$$PDB_{2008} = Q_{2008} \times P_{2000}$$

$$= 1.000 \times Rp. 80,00 = Rp. 80.000,00$$

Dari perhitungan di atas, dengan menghilangkan pengaruh inflasi karena menggunakan harga konstan, segera terlihat bahwa output 2008 ternyata lebih sedikit daripada output 2007. Nilai PDB 2008 ini disebut sebagai PDB riil (riel GDP). Sedangkan

nilai PDB 2008 sebesar Rp. 120.000,00 (yang dihitung atas harga berlaku) disebut sebagai PDB nominal. Secara umum hubungan antara PDB riil dengan PDB nominal dapat dinyatakan dalam bentuk persamaan di bawah ini:

$$\text{PDB riil} = \text{PDB nominal} / \text{Deflator} \dots \dots \dots (2.11)$$

Dimana:

$$\text{Deflator} = (\text{Harga tahun } t : \text{Harga tahun } t-1) \times 100 \%$$

Dalam kasus di atas, nilai deflator = (Rp. 120,00 : Rp. 80,00) x 100% = 150%. Dengan demikian,

$$\text{PDB riil} = \text{Rp. 120.000,00} : 150\% = \text{Rp. 80.000,00}$$

Manfaat dari perhitungan PDB harga konstan, selain dengan segera dapat mengetahui apakah perekonomian mengalami pertumbuhan atau tidak, juga dapat menghitung perubahan harga (inflasi).

$$\text{Inflasi} = \frac{(\text{Deflator tahun } t - \text{Deflator tahun } t-1)}{(\text{Deflator tahun } t-1)} \times 100 \%$$

Dalam kasus di atas,

$$\text{Inflasi 2008} = \frac{(\text{Deflator 2008} - \text{Deflator 2007})}{(\text{Deflator 2007})} \times 100 \%$$

$$= (150-100)/100 \times 100\% = 50\%$$

Tabel 4 di bawah ini merupakan data perekonomian Indonesia 2006-2009 berdasarkan harga konstan dan harga berlaku.

Tabel 4
Produk Domestik Bruto Indonesia Atas Harga Berlaku
Dan Harga Konstan 2000 Periode 2005 - 2009
(Dalam Miliar Rupiah)

PDB	2006	2007	2008	2009
PDB Harga Berlaku	3.339.216,8	3.950.893,2	4.948.688,4	5.603.871,2
PDB Harga Konstan 2000	1.847.126,7	1.964.327,3	2.082.456,1	2.177.741,7

Sumber: Badan Pusat Statistik, 2011

Karena tahun dasar yang digunakan adalah 2000, maka perhitungan PDB riil dikatakan berdasarkan harga konstan 2000. PDB tahun 2006 – 2009 menunjukkan bahwa PDB berdasarkan harga berlaku lebih besar dari pada harga konstan. Artinya,

tingkat harga yang berlaku di masing-masing tahun lebih tinggi dari pada harga tahun 2000. Dengan kata lain, selama tahun 2006 - 2009 telah terjadi inflasi.

BAB 3

KESEIMBANGAN PENDAPATAN NASIONAL

Untuk mempermudah dalam menganalisa pendapatan nasional, terlebih dahulu kita melihat pada perekonomian yang sederhana (dua sektor). Dalam pembahasan ini, terlebih dahulu kita tekankan pembahasannya pada penentuan fungsi konsumsi, sehingga kita dapat lebih mudah menjabarkan tentang bentuk analisa pendapatan nasional dalam perekonomian dua, tiga maupun empat sektor.

Perekonomian dua sektor disebut juga sebagai perekonomian tertutup sederhana. Tertutup artinya perekonomian ini diasumsikan tertutup terhadap perdagangan internasional, sedangkan sederhana artinya dalam perekonomian diasumsikan tanpa adanya peranan pemerintah. Dalam perekonomian dua sektor ini, produsen menghasilkan barang dan jasa yang akan dikonsumsi hanya oleh konsumen. Sektor rumah tangga akan menerima pendapatan (sewa, bunga, upah dan laba) dari faktor produksi yang dimilikinya. Pendapatan inilah yang digunakan untuk melakukan pembayaran atas barang dan jasa yang dikonsumsi tersebut.

A. Faktor-Faktor Penentu Dalam Perekonomian Dua Sektor

1. Fungsi Konsumsi

Menurut Keynes, ada hubungan antara konsumsi dan pendapatan, dimana hubungan tersebut bersifat positif. Semakin besar pendapatan, maka semakin besar pula pengeluaran konsumsi. Begitu pula dengan tabungan yang juga berhubungan dengan pendapatan.

Model pengeluaran konsumsi rumah tangga dengan menggunakan Model Keynes, bahwa pengeluaran konsumsi rumah tangga sangat dipengaruhi oleh besarnya pendapatan. Hubungan antara konsumsi dengan besarnya pendapatan dapat kita nyatakan dalam bentuk model fungsi konsumsi. Bentuk umum fungsi konsumsi berbentuk garis lurus serta mempunyai bentuk fungsi sebagai berikut:

$$C = a + cY \text{ atau } C = C_0 + cY$$

atau.....(3.1)

$$C = (APC_n - MPC) Y_n + MPC$$

Y.....(3.2)

$$\begin{array}{ccc} \overline{\quad} & \overline{\quad} & \\ \text{a atau } C_0 & & c \end{array}$$

Dalam pemakaian fungsi konsumsi, digunakan model fungsi:

$$C = a + cY \dots\dots\dots(3.3)$$

Dimana

“a atau Co” adalah besarnya konsumsi pada tingkat pendapatan sama dengan nol. ”c atau MPC” (*Marginal Propensity to Consume*) adalah hasrat atau kemampuan orang/masyarakat melakukan konsumsi, dimana besar kecilnya sangat tergantung dari pendapatan atau dapat ditulis:

$$MPC = \frac{\Delta C}{\Delta Y}$$

APC (*Average Propensity to Consume*) merupakan perbandingan antara besarnya konsumsi pada suatu tingkat pendapatan (C/Y). Untuk menentukan besarnya konsumsi pada suatu tingkat pendapatan (C/Y). Untuk menentukan besarnya a atau Co adalah:

$$\begin{aligned} a &= Y_n - MPC \cdot Y_n - (Y_n - APC_n \cdot Y_n) \\ &= Y_n - MPC \cdot Y_n - Y_n + APC_n \cdot Y_n \\ &= APC_n \cdot Y_n - MPC \cdot Y_n \\ a &= (APC_n - MPC) Y_n \dots\dots\dots(3.4) \end{aligned}$$

n = periode waktu/tahun ke n

Dengan demikian untuk mencari bentuk fungsi konsumsi dapat dipakai rumusan sebagai berikut:

$$C = (APC_n - MPC) Y_n + MPC Y \dots\dots\dots(3.5)$$

Dari penentuan fungsi konsumsi di atas, juga dapat ditentukan dengan model lain yaitu:

$$\frac{C - C_1}{C_2 - C_1} = \frac{Y - Y_1}{Y_2 - Y_1}$$

Disederhanakan menjadi :

$$(C - C_1) \frac{1}{C_2 - C_1} = \frac{1}{Y_2 - Y_1} (Y - Y_1)$$

Sehingga diperoleh:

$$C_2 - C_1 = \frac{C_2 - C_1}{Y_2 - Y_1} = Y - Y_1$$

Gambar 3.1
Fungsi Konsumsi

2. Model Keseimbangan Pendapatan (*Break Even Income*)

Untuk menentukan keseimbangan (equilibrium) pendapatan/BEI (*Break Even Income*) atau $Y = C$, dalam arti semua pendapatan dipergunakan untuk konsumsi, adalah sebagai berikut:

$$\begin{aligned}
 Y &= C \\
 Y &= a + cY \\
 Y - cY &= a \\
 Y &= \frac{a}{1 - c} \dots\dots\dots(3.6)
 \end{aligned}$$

Contoh Soal 1:

Diketahui data perekonomian Negara A adalah sebagai berikut:

Pada tingkat pendapatan nasional sebesar 100 milyar rupiah, maka pengeluaran konsumsi rumah tangga sebesar 85 milyar rupiah. Sedangkan apabila pada tingkat pendapatan sebesar 120 milyar rupiah, maka konsumsi rumah tangga naik menjadi 100 milyar rupiah.

Tentukan:

- a) Fungsi Konsumsi Negara A tersebut
- b) Besarnya pendapatan pada tingkat “Break Even Income”

Jawab:

a) Menentukan fungsi Konsumsi (Cara I)

$$APC_n = \frac{C_n}{Y_n} = \frac{85}{100} = 0,85$$

$$MPC = \frac{\Delta C}{\Delta Y} = \frac{C_2 - C_1}{Y_2 - Y_1} = \frac{100 - 85}{120 - 100} = 0,75$$

Keterangan:

“n” yang digunakan adalah periode awal

Jadi fungsi konsumsinya:

$$C = (APC_n - MPC) Y_n + MPC Y$$

$$C = (0,85 - 0,75) \cdot 100 + 0,75 Y$$

$$C = (0,1) \cdot 100 + 0,75 Y$$

$$C = 10 + 0,75 Y \text{ atau } C = 0,75 Y + 10$$

Dengan menggunakan Cara II:

$$C - C_1 = \frac{C_2 - C_1}{Y_2 - Y_1} (Y - Y_1)$$

$$C - 85 = \frac{15}{20} (Y - 100)$$

$$C = 0,75 Y - 75 + 85$$

$$C = 0,75 Y + 10 \text{ atau } C = 10 + 0,75 Y$$

b) Menentukan keseimbangan pendapatan pada tingkat “*Break Even Income*”.

$$Y = C$$

$$Y = 10 + 0,75 Y$$

$$Y - 0,75 Y = 10$$

$$(1 - 0,75) Y = 10$$

$$0,25 Y = 10$$

$$Y = \frac{10}{0,25}$$

$Y = 40$ atau (40 milyar rupiah)

Jadi besarnya pendapatan pada tingkat “*Break Even Income*” adalah sebesar 40 milyar rupiah.

3. Fungsi Saving

Tabungan (S) atau saving merupakan sisa pendapatan yang tidak dibelanjakan oleh konsumen, atau secara matematis dapat dituliskan:

$$Y = C + S \dots\dots\dots(3.7)$$

$$S = Y - C$$

$$= Y - (a + cY)$$

$$= Y - a - cY$$

$$S = (1 - c) Y - a \dots\dots\dots(3.8)$$

Keterangan:

(1 - c) atau (1 - MPC) atau dapat dikatakan sebagai MPS (*Marginal Propensity to Save*), karena: $MPC + MPS = 1$

Buktinya:

$$Y = C + S \quad \longrightarrow \quad \times \Delta \text{ (perubahan)}$$

$$\Delta Y = \frac{\Delta C + \Delta S}{\Delta Y} \quad \longrightarrow \quad : \Delta Y$$

$$\frac{\Delta Y}{\Delta Y} = \frac{\Delta C + \Delta S}{\Delta Y + \Delta Y} \quad \text{atau } 1 = MPC + MPS$$

Jadi, $MPS = 1 - MPC$

Contoh Soal 2:

Diketahui fungsi Saving : $C = 0,75 Y + 10$ Mrp

Tentukan fungsi saving dan grafik fungsinya.

Jawab:

$$Y = C + S$$

$$S = Y - C$$

$$S = Y - (0,75 + 10)$$

$$= Y - 0,75 Y - 10$$

$$= (1-0,75) Y - 10$$

$$\text{Fungsi } S = 0,25 Y - 10$$

Didalam menggambar grafik fungsi, sebelumnya kita identifikasi data-data fungsi yang ada. Sehingga kita mudah untuk menentukan dimana letak masing-masing data tersebut. Berdasarkan soal di atas, diperoleh grafik fungsi sebagai berikut:

Grafik Fungsi

Data Fungsi:

- $C = 0,75 Y + 10$

Bila $Y = 0$, maka $C = 10$

- $S = 0,25 Y - 10$

Bila $Y = 0$, maka $S = -10$

- $Y_{BEI} = 40$

-

4. Fungsi Investasi

Menurut teori investasi, ada beberapa faktor yang mempengaruhi besar kecilnya investasi, diantaranya yaitu tingkat suku bunga. Dalam teori pendapatan nasional, variabel investasi diasumsikan sebagai variabel yang bersifat eksogen, yaitu variabel yang nilainya tidak dipengaruhi oleh variabel lain diluar variabel itu sendiri. Sebaliknya, fungsi konsumsi dan fungsi tabungan merupakan variabel endogen atau variabel yang nilainya dipengaruhi oleh variabel lain diluar variabel konsumsi dan tabungan, yaitu pendapatan. Karena investasi merupakan variabel eksogen, maka persamaannya dapat ditulis:

$$I = I_0 \dots \dots \dots (3.9)$$

Kurva investasi berbentuk garis horizontal karena kemiringan kurva investasi adalah nol. Hal ini dikarenakan investasi sebagai variabel eksogen.

5. Cara Menggambar Grafik

Setelah menghitung pendapatan nasional dilakukan secara matematis, maka untuk memperjelas hasil perhitungan tersebut divisualisasikan dalam bentuk grafik. Untuk perekonomian dua sektor, sumbu vertikal menunjukkan konsumsi (C), Investasi (I), dan Tabungan (S) sumbu horizontal menunjukkan pendapatan nasional Y dibuat dengan sudut kemiringan 45 derajat.

1. Kurva fungsi konsumsi (C). Untuk menggambarkan kurva konsumsi disesuaikan dengan fungsi konsumsi. C_0 merupakan titik potong pada sumbu horizontal, yaitu 120 dan MPC merupakan kemiringan yaitu 0,75
 2. Kurva fungsi investasi (I). Investasi merupakan variabel eksogen , sehingga kurvanya berbentuk garis horizontal dengan titik potong sumbu vertikal sesuai dengan nilai investasi tersebut yaitu 40.
 3. Kurva fungsi tabungan (S). Menggambarkan kurva tabungan juga disesuaikan dengan fungsinya. - C_0 merupakan titik potong pada sumbu horizontal yaitu -120 dan MPC merupakan kemiringan yaitu 0,79
 4. Kurva fungsi konsumsi dan investasi (C+I). Titik potong kurva C+I pada sumbu horizontal merupakan penjumlahan dari C_0 dan I. Sedangkan kemiringannya sama dengan kemiringan kurva konsumsi yaitu MPC sebesar 0,75
- Titik potong antara kurva Y dan C menunjukkan besarnya impas pendapatan (Y_{BEP}), yaitu 480. Titik potong antara Y dan C+I maupun antara I dan S merupakan pendapatan nasional keseimbangan (Y_e) yaitu sebesar 640.

B. Keseimbangan Pendapatan Nasional Dalam Perekonomian Dua Sektor

Dalam menganalisis pendapatan Nasional dua sektor kita menganggap bahwa perekonomian hanya terdapat dua pelaku ekonomi yaitu sektor rumah tangga dan sektor swasta (I). Dengan demikian keseimbangan pendapatan dapat ditulis:

$$Y = C + I \dots\dots\dots(3.9)$$

Dimana:

Y = menunjukkan besarnya pendapatan nasional

C = Menunjukkan besarnya konsumsi masyarakat per tahun, dan

I = menunjukkan besarnya investasi pertahun

Untuk menentukan besarnya keseimbangan pendapatan dapat ditentukan dengan menggunakan dua cara:

Cara I:

$$Y = C + I,$$

$$Y = C + S$$

$$\underline{Y = C + I}$$

$$S = I$$

Pemecahannya:

$$Y = C + I$$

$$= a + cY + I$$

$$Y - cY = a + I \text{ atau}$$

$$(1 - c) Y = a + I$$

$$Y = \frac{a + I}{1 - c}$$

$$S = I$$

$$(1 - c) Y - a = I$$

$$(1 - c) y = a + I$$

$$Y = \frac{a + I}{1 - c}$$

Gambar 3.2
Grafik Fungsi Dalam Perekonomian Dua Sektor

Keterangan:

Y' = Keseimbangan Pendapatan (BEI)

Y'' = Keseimbangan Pendapatan Nasional

Contoh Soal 3:

Diketahui fungsi saving $S = 0,25 Y - 10$

$$I = 20$$

(semua dalam milyar rupiah)

Tentukan besarnya:

- a. Pendapatan nasional keseimbangan
- b. Konsumsi dan saving keseimbangan
- c. Gambarkan grafik fungsinya

Jawab:

a. Menentukan pendapatan keseimbangan

$$S = I$$

$$0,25 Y - 10 = 20$$

$$0,25Y = 20 + 10$$

$$0,25Y = 30$$

$$Y = \frac{30}{0,25} \quad \text{atau} \quad Y = \frac{a + I}{1 - c}$$

$$Y = \frac{30}{0,25} = \frac{10 + 20}{1 - 0,75}$$

$$Y = 120 \text{ Mrp} \quad Y = \frac{30}{0,25}$$

$$Y = 120 \text{ Mrp}$$

b. C dan S Keseimbangan

Terlebih dahulu kita mencari fungsi C

$$Y = C + S$$

$$C = Y - S$$

$$C = Y - (0,25 Y - 10)$$

$$C = 0,75 Y + 10$$

$$\text{Jika } Y = 120$$

Maka:

$$C = 0,75 (120) + 10$$

$$C = 100 \text{ milyar rupiah}$$

$$S = 0,25 (120) - 10$$

$$S = 20 \text{ milyar rupiah}$$

c. Grafik Fungsi

- Fungsi S = $0,25Y - 10$

- Fungsi C = $0,75Y + 10$

- $Y = 120$

- $C + I = 0,75Y + 30$

C. Keseimbangan Pendapatan Nasional Dalam Perekonomian Tiga Sektor

Di dalam perekonomian tiga sektor (dengan campur tangan pemerintah) perekonomian terdiri dari sektor rumah tangga, swasta dan pemerintah atau dalam model dapat ditulis:

$$Y = C + I + G \dots \dots \dots (3.10)$$

Dalam perekonomian tiga sektor, pendapatan masyarakat pada umumnya tidak langsung dipergunakan untuk konsumsi dan saving, akan tetapi pendapatan masyarakat sebelumnya harus dipertemukan dahulu dengan masalah transfer dan pajak. Dimana pajak bagi sektor rumah tangga merupakan beban yang harus dibayar, sedangkan transfer bagi sektor rumah tangga sifatnya menambah pendapatan. Pada dasarnya transfer yang berasal dari pemerintah dapat ditujukan kepada sektor rumah tangga maupun sektor swasta (berbentuk subsidi). Pendapatan sektor rumah tangga yang sudah ditambah dengan transfer dan dikurangi dengan pajak dapat diistilahkan dengan sebutan Pendapatan Disposibel (*Disposibel Income*) atau Yd. Yaitu pendapatan pajak yang nantinya dapat langsung dipergunakan untuk kegiatan konsumsi dan saving.

Yang diartikan dengan perekonomian tiga sektor adalah perekonomian yang terdiri dari sektor-sektor berikut: rumah tangga, perusahaan, dan pemerintah. Dalam perekonomian tiga sektor kegiatan perdagangan luar negeri masih diabaikan disebabkan oleh ketiadaan perdagangan luar negeri maka perekonomian tiga sektor dinamakan juga perekonomian tertutup.

Berbeda dengan perekonomian dua sektor, dalam perekonomian tiga sektor telah memasukkan unsur pemerintah. Dengan adanya pemerintah, maka akan memasukkan dua variabel baru dalam perhitungan pendapatan nasional, yaitu:

a. Pajak

1. Pajak tetap (*lump-sum tax*) adalah pajak yang besarnya tidak tergantung pada besarnya pendapatan. Berapa pun besarnya pendapatan, maka beban pajaknya akan selalu sama.

$$T_x = T_o \dots \dots \dots (3.11)$$

2. Pajak proporsional besarnya merupakan proporsi tertentu dari tingkat pendapatan. Semakin besar pendapatan, maka semakin besar proporsi pendapatan yang kena pajak.

$$T_x = T_o + t Y \dots \dots \dots (3.12)$$

b. Transfer

Merupakan bentuk pengeluaran pemerintah yang diberikan kepada masyarakat untuk tujuan tertentu, dimana masyarakat tidak berkewajiban dalam melakukan pengembaliannya atas dana yang diterimanya. Transfer dapat berupa tunjangan pengangguran, jaminan sosial, bantuan, hadiah dan pemberian lainnya. Transfer merupakan variabel yang bersifat eksogen sehingga bentuk persamaannya ditulisk

$$Tr = Tro \dots \dots \dots (3.13)$$

c. Pengeluaran Pemerintah

Merupakan variable yang bersifat eksogen, yaitu variabel yang nilainya tidak dipengaruhi oleh variable lain diluar variabel itu sendiri. Persamaannya adalah:

$$G = Go \dots \dots \dots (3.14)$$

Landau (1986) mengklasifikasikan pengeluaran pemerintah dalam 5 jenis: pengeluaran konsumsi, pengeluaran pendidikan, pengeluaran pengembangan modal, pengeluaran militer, dan pengeluaran transfer, dan menemukan bahwa seluruh pengeluaran tersebut berpengaruh negatif terhadap pertumbuhan ekonomi. Barro (1989, 1990) menggunakan pertumbuhan per kapita GDP sebagai ukuran dari pertumbuhan ekonomi, dan menemukan bahwa ukuran pemerintah mempunyai pengaruh negatif signifikan dengan pertumbuhan ekonomi. Barro (1989,1990) menggunakan pertumbuhan per kapita GDP sebagai ukuran dari pertumbuhan ekonomi, dan menemukan bahwa ukuran pemerintah mempunyai pengaruh negatif signifikan dengan pertumbuhan ekonomi. Kormendi dan Meguire (1985) dan Ram (1986), menggunakan laju pertumbuhan dari GDP riil dan memperoleh hasil yang berlawanan bahwa pengeluaran pemerintah mempunyai pengaruh yang tidak signifikan dan berpengaruh signifikan positif terhadap pertumbuhan riil GDP. Pemerintah menjalankan peranannya dengan:

1. Pengaturan:
 - a. Penentuan kebijaksanaan,
 - b. Pemberian pengarahan dan bimbingan,
 - c. Perizinan,
 - b. Pengawasan.
2. Pemilikan sendiri usaha ekonomi dan sosial yang penyelenggaraannya dapat dilakukan sendiri atau oleh swasta.
3. Penyelenggaraan sendiri berbagai kegiatan ekonomi dan sosial.

Semuanya itu memerlukan uang yang dituangkan dalam Anggaran Penerimaan dan Belanja Negara (APBN). Dari situlah kita dapat mengetahui berapa rencana dan realisasi penerimaan dan pengeluaran setiap tahun. APBN ini dapat kita baca dari antara lain Nota Keuangan. Kegiatan pemerintah, terdiri dari:

1. Kegiatan produksi, terutama produksi jasa administrasi, perizinan, pengaturan, pengangkatan, perhubungan, penerangan (radio, TV), pertahanan, perlindungan hukum, pendidikan, ketertiban, sampai pada produksi gas, listrik, air minum, emas

perak dan lain-lain. Banyak kegiatan produksi ini diselenggarakan oleh perusahaan perusahaan pemerintah yang berbentuk hukum Persero, Perjan, dan Perum.

2. Kebijakan fiskal dan moneter. Kebijakan fiskal adalah kebijakan dalam penerimaan dan pengeluaran anggaran yang membuat anggaran itu seimbang, defisit, atau surplus. Kebijakan moneter adalah kebijakan dalam keuangan: mengawasi laju inflasi, arah dan besarnya kredit, lalu lintas devisa dan kurs uang asing.
3. Konsumsi. Pemerintah baik pusat, propinsi, maupun kabupaten adalah konsumen yang amat besar bagi barang-barang dan jasa-jasa yang sebagian dihasilkan oleh pemerintah sendiri, sebagian lagi oleh swasta. Kertas, alat tulis kendaraan, bahan bakar, semua itu dihasilkan swasta.
4. Kesejahteraan, pemerintah mengeluarkan biaya juga untuk kegiatan kesejahteraan yang terdiri dari pensiun, subsidi untuk berbagai macam barang dan maksud, bantuan pada proyek-proyek sosial dan keagamaan yang mungkin tidak dihitung dalam PDB atau PNB, tapi mempunyai peranan penting dalam memelihara kesejahteraan masyarakat.

Kebijakan fiskal melalui pengeluaran pemerintah dalam APBN diharapkan dapat menstimulus produk domestik bruto. Pengeluaran pemerintah dapat menstimulus perekonomian melalui peningkatan konsumsi dan investasi. Konsumsi dan investasi merupakan komponen Produk Domestik Bruto (PDB). Seperti kita ketahui dalam konsep makro ekonomi dan pembangunan ekonomi bahwa PDB (Y) terdiri dari konsumsi rumah tangga (C), investasi (I), pengeluaran pemerintah (G) dan net ekspor (X-M) atau $Y = C + I + G + (X-M)$. Pengeluaran rutin pemerintah digunakan untuk pengeluaran yang tidak produktif dan mengarah kepada konsumsi sedang pengeluaran pembangunan lebih bersifat investasi.

Hal ini menuntut produktivitas masing-masing komponen pengeluaran pemerintah untuk dapat memberikan kontribusi kepada PDB untuk periode berikutnya secara berkesinambungan. Tentunya pengeluaran komponen-komponen tersebut harus dialokasikan kepada pengeluaran-pengeluaran yang bersifat produktif dan investasi.

Bertolak dari hal-hal tersebut di atas maka perlu diketahui hubungan pengeluaran pemerintah terhadap produk domestik bruto. Pengeluaran pemerintah memang sebagai salah satu komponen dari PDB, akan tetapi apakah pengeluaran pemerintah di suatu periode, katakanlah tahun 2008 mampu memberikan stimulus baik bagi investasi, konsumsi maupun pengeluaran pemerintah sendiri di tahun itu dan pada gilirannya akan memberikan kontribusi kepada PDB untuk tahun 2009 dan seterusnya. Demikian sebaliknya apakah kontribusi dari komponen lain yang terakumulasi pada PDB atau singkatnya PDB akan mempengaruhi pengeluaran

pemerintah. Apakah peningkatan PDB di tahun 2008 menyebabkan membaiknya perekonomian dan dunia usaha sehingga meningkatkan penerimaan negara dari sektor pajak misalnya di tahun 2009, dan pada akhirnya dapat meningkatkan pengeluaran pemerintah di tahun 2009. Demikian efek tersebut akan saling mempengaruhi antar periode secara kesinambungan. Implikasi bagi pemerintah adalah mengetahui ada tidaknya hubungan antara pengeluaran pemerintah dengan produk domestik bruto dan sifat dari hubungan tersebut (searah atau timbal balik). Pengetahuan tersebut diperlukan bagi pemerintah dalam menyusun langkah-langkah dan kebijakan fiskal berikutnya dalam meningkatkan peranannya dalam meningkatkan produk domestik bruto.

Pengeluaran pemerintah terdiri dari pengeluaran rutin dan pembangunan. Pengeluaran rutin biasanya lebih banyak untuk konsumsi seperti gaji pegawai sedang pembangunan lebih cenderung untuk investasi. Akan tetapi dalam kenyataannya, komponen pengeluaran pembangunan juga mengandung gaji/honor dan upah. Pengeluaran pemerintah ini sebagai stimulus perekonomian akan meningkatkan PDB.

Dalam perekonomian tiga sektor dengan kebijaksanaan pemerintah dalam mengendalikan perekonomian lewat kebijaksanaan fiskal (perpajakan), biasanya tergantung dari bentuk dari pajak yang akan dibebankan pada masyarakat. Secara teori terdapat dua bentuk pajak yang diterapkan dan digunakan dalam menganalisa perhitungan pendapatan nasional, kedua model tersebut adalah:

- 1) Pajak lump-sum (*lump-sum tax*) atau T_x , sehingga:

$$Y_d + Y + Tr - T_x \dots \dots \dots (3.15)$$

- 2) Pajak proporsional (*proportional tax*)

$$T_x = T_o + hY \dots \dots \dots (3.16)$$

T_o = Besarnya pajak pada tingkat pendapatan = 0

h = Perubahan pajak yang diakibatkan adanya perubahan pendapatan nasional

Sehingga:

$$Y_d = Y + Tr - (T_o + hY) \dots \dots \dots (3.17)$$

1) Analisa Pendapatan Nasional Dengan Model Lump-Sump Tax

Untuk mengetahui keseimbangan pendapatan nasional dalam perekonomian tiga sektor dengan memakai model pajak langsung dapat ditentukan dengan menggunakan dua cara:

Cara Pertama

Model Pengeluaran yaitu $Y = C + I + G$

Dimana: $Y_d = Y + Tr - Tx$

$$\begin{aligned} Y &= C + I + G \\ &= a + c Y_d + I + G \\ &= a + c (Y + tr - Tx) + I + G \\ &= a + cY + cTr - cTx + I + G \end{aligned}$$

$$Y - cY = a + cTr - cTx + I + G$$

$$(1 - c) Y = a + cTr - cTx + I + G$$

$$Y = \frac{a + cTr - cTx + I + G}{1 - c}$$

Cara kedua:

Untuk pendapatan dalam arti agregat, bahwa pendapatan pemerintah juga dipergunakan untuk pengeluaran konsumsi (C), Investasi (I), pengeluaran pemerintah (G) serta pemberian transfer yang dilakukan pemerintah, sehingga dapat dibuat model persamaan.

$$Y = C + I + G + Tr \dots \dots \dots (3.14)$$

Disisi lain pendapatan yang diterima oleh sektor rumah tangga atau masyarakat juga dipakai untuk pengeluaran konsumsi (C) , Saving (S), dan membayar pajak (Tx), sehingga dapat disederhanakan menjadi persamaan

$$Y = C + S + Tx \dots \dots \dots (3.15)$$

Apabila kedua model persamaan tersebut kita hubungkan akan didapat persamaan baru:

$$\begin{array}{r} Y = C + I + G + Tr \\ Y = C + S + Tx \\ \hline S + Tx = I + G + Tr \end{array}$$

Dengan demikian, keseimbangan pendapatan nasional dapat ditentukan dengan menggunakan persamaan:

$$S + T_x = I + G + Tr$$

$$Y_d - C + T_x = I + G + Tr$$

$$Y_d - (a + cY_d) = I + G + Tr$$

$$Y + Tr - T_x - \{a + c(Y + Tr - T_x)\} + T_x = I + G + Tr$$

$$Y + Tr - T_x - (a + cY + cTr - cT_x) + T_x = I + G + Tr$$

$$Y + Tr - T_x - a - cY - cTr + cT_x + T_x = I + G + Tr$$

$$Y - cY = -Tr + T_x + a + cTr - cT_x - T_x + I + G + Tr$$

$$Y - cY = a + cTr - cT_x + I + G$$

$$(1-c)Y = a + cTr - cT_x + I + G$$

$$Y = \frac{a + cTr - cT_x + I + G}{1 - c}$$

Contoh soal 5:

Diketahui:

Fungsi: $C = 0,75 Y_d + 10 \text{ Mrp}$

Investasi swasta: $I = 20 \text{ Mrp}$

Pengeluaran Pemerintah: $G = 30 \text{ Mrp}$

Pajak yang dikenakan: $T_x = 10 \text{ Mrp}$

Transfer: $Tr = 5 \text{ Mrp}$

Tentukan Besarnya:

- 1) Pendapatan nasional keseimbangan (*Equilibrium Income*)
- 2) Konsumsi dan saving keseimbangan
- 3) Buktikan bahwa: $S + T_x = I + G + Tr$
- 4) Gambarkan grafik masing-masing fungsinya

Jawab:

1. Pendapatan nasional keseimbangan

$$Y = \frac{a + cTr - cT_x + I + G}{1 - c}$$

$$Y = \frac{10 + 0,75(5) - 0,75(10) + 20 + 30}{1 - 0,75}$$

$$Y = \frac{10 + 3,75 - 7,5 + 50}{0,2}$$

$$Y = \frac{56,25}{0,25}$$

Y = 225 Milyar rupiah

Jadi pendapatan nasional keseimbangan (Y) = 225 Milyar rupiah

2. Konsumsi dan saving keseimbangan

Konsumsi keseimbangan:

$$\begin{aligned} C &= 10 + 0,75 Y_d \\ &= 10 + 0,75 (Y + Tr - Tx) \\ &= 10 + 0,75 (225 + 5 - 10) \\ &= 10 + 168,75 + 3,75 - 7,5 \end{aligned}$$

C = 175 Milyar Rupiah

Jadi besarnya konsumsi keseimbangan adalah 175 Milyar rupiah

Saving keseimbangan

$$\begin{aligned} S &= Y_d - C \\ &= (Y + Tr - Tx) - 175 \\ &= (225 + 5 - 10) - 175 \end{aligned}$$

$$S = 220 - 175$$

$$S = 45$$

Jadi besarnya saving keseimbangan adalah 45 Milyar rupiah

3. Bukti

$$S + Tx = I + G + Tr$$

$$45 + 10 = 20 + 30 + 5$$

$$55 = 55$$

4. Grafik Fungsi

$$Y = Y$$

2) Analisis Pendapatan Nasional Dengan Model Pajak Proporsional (Proporsional Tax)

Disamping model pajak yang lump-sum, terdapat pula model pajak yang sifatnya proporsional (*Proportional tax*). Distribusi pendapatan nasional dalam suatu perekonomian pada umumnya tidak merata. Distribusi pendapatan nasional yang tidak merata dapat menimbulkan ketegangan-ketegangan sosial. Besar kecilnya pajak pendapatan tergantung pada besar kecilnya pendapatan yang diperoleh wajib pajak merupakan salah satu cara yang dapat dipergunakan untuk mencapai tujuan tersebut. Sehingga dapat dikatakan, besar kecilnya pajak yang dibebankan kepada masyarakat sangat tergantung pada besar kecilnya pendapatan wajib pajak.

Untuk model atau bentuk formulasinya adalah sebagai berikut:

$$T_x = T_o + hY \dots \dots \dots (3.16)$$

Dimana:

T_x = besarnya pajak

T_o = besarnya pajak tingkat pendapatan sama dengan nol

h = menunjukkan *marginal rate of taxation* (MPT_x) yaitu merupakan nilai perbandingan antara perubahan jumlah pajak dengan perubahan pendapatan.

$$\begin{aligned} Y &= C + I + G \\ &= a + cY_d + I + G \\ &= a + c \{Y + Tr - (T_o + hY)\} + I + G \end{aligned}$$

$$= a + c \{Y + Tr - To + hY\} + I + G$$

$$= a + cY + cTr - cTo + chY + I + G$$

$$Y - cY + chY = a + cTr - cTo + I + G$$

$$(1 - c + ch) Y = a + cTr - cTo + I + G$$

$$Y = \frac{a + cTr - cTo + I + G}{1 - c + ch}$$

D. Angka Pengganda (Multiplier) Untuk Perekonomian Dua Sektor

Angka pengganda (*multiplier*) adalah suatu angka yang menunjukkan rasio antara perubahan pendapatan nasional dengan perubahan salah satu variabel pengeluaran otonom dari salah satu sektor ekonomi. Tujuan digunakannya angka pengganda adalah:

1. Untuk mengetahui besarnya perubahan pendapatan nasional yang diakibatkan oleh variabel-variabel pengeluaran (C dan I)
2. Untuk mengetahui apakah dalam suatu perekonomian mengalami suatu kesenjangan (*gap*). Kesenjangan tersebut antara lain:
 - a. Kesenjangan inflasi (*inflationary gap*), ini terjadi apabila pendapatan nasional keseimbangan lebih besar dari pendapatan yang direncanakan (*full employment*)
 - b. Kesenjangan deflasi (*deflationary gap*), ini terjadi apabila pendapatan nasional keseimbangan lebih kecil dari pendapatan yang direncanakan
 - c. Tidak terjadi kesenjangan, apabila pendapatan nasional keseimbangan sama dengan pendapatan yang direncanakan.

Didalam model perekonomian dua sektor terdapat dua macam angka pengganda:

1. Angka pengganda untuk konsumsi (K_a):

$$(K_a) = \frac{1}{1 - c}$$

2. Angka pengganda untuk investasi (k_i):

$$(K_i) = \frac{1}{1 - c}$$

Pembuktiannya:

- 1) Angka pengganda untuk konsumsi yaitu ratio antara perubahan pendapatan nasional (ΔY) dengan perubahan konsumsi (Δa)”

$$K_a = \frac{\Delta Y}{\Delta a} = \frac{1}{1-c}$$

Nilai angka pengganda tersebut dapat kita buktikan sebagai berikut: apabila terjadi perubahan terhadap pengeluaran konsumsi sebesar $(a + \Delta a)$, maka pendapatan nasional akan berubah sebesar $(Y + \Delta Y)$

Sebelum terjadi perubahan

$$Y = \frac{a + I}{1 - c}$$

Sesudah terjadi perubahan:

$$Y + \Delta Y = \frac{(a + \Delta a) + I}{1 - c}$$

$$Y + \Delta Y = \frac{a + \Delta a + I}{1 - c}$$

$$Y + \Delta Y = \frac{a + I}{1 - c} + \frac{\Delta a}{1 - c} \quad \text{atau} \quad Y + \Delta Y = Y + \frac{\Delta a}{1 - c}$$

$$\Delta Y = \frac{\Delta a}{1 - c} \quad \text{atau} \quad \Delta Y = \Delta a \frac{1}{1 - c}$$

Jadi

$$\frac{\Delta Y}{\Delta a} = \frac{1}{1 - c} = k_a$$

- 2) Angka pengganda untuk investasi adalah ratio antara perubahan pendapatan nasional (ΔY) dengan perubahan investasi (ΔI):

$$K_I = \frac{\Delta Y}{\Delta I} = \frac{1}{1-c}$$

Nilai angka pengganda tersebut dapat kita buktikan sebagai berikut: apabila terjadi perubahan investasi sebesar $(I + \Delta I)$, maka pendapatan nasional akan berubah sebesar $(Y + \Delta Y)$

Sebelum terjadi perubahan

$$Y = \frac{a + I}{1 - c}$$

Sesudah terjadi perubahan:

$$Y + \Delta Y = \frac{a + (I + \Delta I)}{1 - c}$$

$$Y + \Delta Y = \frac{a + I + \Delta I}{1 - c}$$

$$Y + \Delta Y = \frac{a + I}{1 - c} + \frac{\Delta I}{1 - c} \quad \text{atau} \quad Y + \Delta Y = Y + \frac{\Delta I}{1 - c}$$

$$\Delta Y = \frac{\Delta I}{1 - c} \quad \text{atau} \quad \Delta Y = \Delta I \frac{1}{1 - c}$$

Jadi

$$\frac{\Delta Y}{\Delta I} = \frac{1}{1 - c} = k_I$$

Contoh Soal 4:

Diketahui fungsi $C = 0,75 Y + 10$

Pada tahun 2000 $I = 20$

Pada tahun 2010 $I = 40$ (semua dalam milyar rupiah)

Ditanya: dengan memakai angka pengganda investasi tentukan pendapatan nasional yang baru (tahun 2010)

Jawab:

Menentukan angka pengganda untuk I:

$$K_I = \frac{1}{1 - c} = \frac{1}{1 - 0,75} = 4$$

Menentukan besarnya ΔI

$$\Delta I = I_n - I_{n-1}$$

$$\Delta I = 40 - 20$$

$$\Delta I = 20$$

Pendapatan nasional keseimbangan tahun 2000

$$Y = \frac{a + I}{1 - c}$$

$$Y = \frac{10 + 20}{1 - 0,75} = 120$$

Pendapatan nasional keseimbangan tahun 2010 (pendapatan nasional yang baru):

$$Y = Y + \Delta Y \text{ atau } Y_2 = Y_1 + \Delta Y \text{ atau } Y' = Y + \Delta Y$$

$$Y' = 120 + 180$$

$$Y' = 200 \text{ (milyar rupiah)}$$

E. Angka Pengganda (Multiplier) Untuk Perekonomian Tiga Sektor

1. Multiplier Untuk Perekonomian Tiga Sektor Dengan Model Pajak Lumpsum (*Lump-sum Tax*).

Dalam angka pengganda (*multiplier*) untuk perekonomian dengan pajak lump-sum sederhana, terdapat 6 angka pengganda, antara lain:

a. Angka Pengganda untuk Konsumsi: $k_a = \frac{1}{1 - c}$

b. Angka Pengganda untuk investasi: $k_I = \frac{1}{1 - c}$

c. Angka Pengganda untuk transfer: $k_{Tr} = \frac{c}{1 - c}$

d. Angka Pengganda untuk pajak : $k_{Tx} = \frac{-c}{1 - c}$

e. Angka Pengganda untuk anggaran berimbang: $k_{Bb} = 1$

BAB 4

TEORI KONSUMSI

A. Pengertian dan Definisi

Dalam pengertian sehari-hari, manusia merupakan bagian dari anggota masyarakat memiliki upaya pemenuhan kebutuhan hidupnya sehari-hari. Pengeluaran konsumsi terdiri atas konsumsi pemerintah (*government consumption*) dan konsumsi rumah tangga/masyarakat (*household consumption/private consumption*). Menurut Rahardja dan Manulang, 2004: 33), ada beberapa alasan yang mendasari sehingga lebih fokus pada pengeluaran konsumsi rumah tangga, yaitu:

- a. Pengeluaran konsumsi rumah tangga memiliki porsi terbesar dalam total pengeluaran agregat. Misalnya, porsi pengeluaran rumah tangga di Indonesia pada tahun 1996 (sebelum krisis ekonomi) mencapai sekitar 60% pengeluaran agregat. Bahkan, pada awal tahun 1970-an porsi pengeluaran rumah tangga mencapai angka sekitar 70% dari pengeluaran agregat. Sedangkan pengeluaran pemerintah umumnya berkisar antara 10% sampai 20% pengeluaran agregat. Mengingat porsinya yang berkisar antara 10% sampai 20% pengeluaran agregat. Mengingat porsinya yang besar tersebut, maka konsumsi rumah tangga mempunyai pengaruh yang besar pula terhadap stabilitas perekonomian.
- b. Berbeda dengan konsumsi pemerintah yang bersifat eksogenus, konsumsi rumah tangga bersifat endogenus. Dalam arti, besarnya konsumsi rumah tangga berkaitan erat dengan faktor-faktor lain yang dianggap mempengaruhinya. Karena itu kita dapat menyusun teori dan model ekonomi yang menghasilkan pemahaman tentang hubungan tingkat konsumsi dengan faktor-faktor lain yang mempengaruhinya. Teori dan model tersebut dikenal sebagai teori dan model konsumsi (*consumption theories*). Teori dan model konsumsi telah terbukti bermanfaat bagi pengelolaan perekonomian makro. Tentang bukti-bukti ini akan dibahas dalam uraian-uraian ekonomi makro tingkat menengah (*intermediate*) dan tingkat lanjut (*advance*).
- c. Perkembangan masyarakat yang begitu cepat menyebabkan perilaku-perilaku konsumsi juga berubah cepat. Hal ini merupakan alasan lain yang membuat studi tentang konsumsi rumah tangga tetap relevan. Ini dibuktikan dengan munculnya teori-teori konsumsi yang lebih baru dan canggih, terutama karena mempertimbangkan unsur ketidakpastian (*uncertainty*), menggunakan model dinamis, dan peralatan analisisnya ekonometrika. Hanya saja, sebagai pelajaran pengantar, dalam bab ini teori/model konsumsi yang dibahas adalah model-model sederhana yang bersifat statis. Peralatan analisisnya pun hanya berupa tabel, grafis dan kalkulus sederhana.

B. Faktor- faktor Mempengaruhi Tingkat Konsumsi

Banyak faktor yang mempengaruhi besarnya pengeluaran konsumsi rumah tangga. Faktor-faktor tersebut dapat diklasifikasikan menjadi tiga besar:

- a. Faktor-faktor Ekonomi
- b. Faktor-faktor Demografi (Kependudukan)
- c. Faktor-faktor Non-Ekonomi

1. Faktor-Faktor Ekonomi

Empat faktor ekonomi yang menentukan tingkat konsumsi adalah:

- a. Pendapatan rumah tangga (*household income*)

Pendapatan rumah tangga amat besar pengaruhnya terhadap tingkat konsumsi. Biasanya makin baik (tinggi) tingkat pendapatan, tingkat konsumsi makin tinggi. Karena ketika tingkat pendapatan meningkat, kemampuan rumah tangga untuk membeli aneka kebutuhan konsumsi menjadi makin besar. Atau mungkin juga pola hidup menjadi makin konsumtif, setidak-tidaknya semakin menuntut kualitas yang baik. Contoh yang amat sederhana adalah jika pendapatan sang ayah masih sangat rendah, biasanya beras yang dipilih untuk konsumsi juga beras kelas rendah/menengah. Lauknya pun hanya ikan asin yang murahan. Mungkin juga sarana hiburan yang ada dirumah hanya televisi hitam putih, 14 inch. Tetapi jika penghasilan ayah makin meningkat, beras yang dipilih sudah dinaikkan menjadi beras kelas satu, misalnya beras Cianjur, ikan asin diganti daging ayam. Demikian juga, televise hitam-putih disingkirkan. Penggantinya? Televisi warna, layar datar, 24 inch!

- b. Kekayaan rumah tangga (*household wealth*)

Tercakup dalam pengertian kekayaan rumah tangga adalah kekayaan riil (misalnya rumah, tanah dan mobil) dan finansial (deposito berjangka, saham, dan surat-surat berharga). Kekayaan-kekayaan tersebut dapat meningkatkan konsumsi, karena menambah pendapatan disposibel. Misalnya, bunga deposito yang diterima tiap bulan dan dividen yang diterima setiap tahun menambah pendapatan rumah tangga. Demikian juga, rumah, tanah dan mobil yang disewakan. Penghasilan-penghasilan tadi disebut sebagai penghasilan nonupah (*non wages income*). Sebagian dari tambahan penghasilan tersebut akan dipakai sebagai konsumsi. Tentunya, hal ini akan meningkatkan pengeluaran konsumsi.

- c. Tingkat bunga (*interest rate*)

Tingkat bunga yang tinggi dapat mengurangi/mengerem keinginan konsumsi, baik dilihat dari sisi keluarga yang memiliki kelebihan uang maupun

yang kekurangan uang. Dengan tingkat bunga yang tinggi, maka biaya ekonomi (*opportunity cost*) dari kegiatan konsumsi akan semakin mahal. Bagi mereka yang ingin mengonsumsi dengan berutang dahulu, misalnya dengan meminjam dari bank atau menggunakan fasilitas kartu kredit, biaya bunga semakin mahal, sehingga lebih baik menunda/mengurangi konsumsi. Sama halnya dengan mereka yang memiliki banyak uang. Tingkat bunga yang tinggi menyebabkan menyimpan uang di bank terasa lebih menguntungkan ketimbang dihabiskan untuk konsumsi. Jika tingkat bunga rendah, yang terjadi adalah sebaliknya. Bagi keluarga kaya, menyimpan uang di bank menyebabkan ongkos menunda konsumsi terasa lebih besar. Sementara bagi keluarga yang kurang mampu, biaya meminjam yang menjadi lebih rendah akan meningkatkan keberanian dan gairah konsumsi.

d. Perkiraan tentang masa depan (*household expectation about the future*)

Jika rumah tangga memperkirakan masa depannya makin baik, mereka akan merasa lebih leluasa untuk melakukan konsumsi. Karenanya pengeluaran konsumsi cenderung meningkat. Jika rumah tangga memperkirakan masa depannya makin jelek, mereka pun mengambil ancang-ancang dengan menekan pengeluaran konsumsi.

Faktor-faktor internal yang dipergunakan untuk memperkirakan prospek masa depan rumah tangga antara lain adalah: apakah ayah dan atau ibu yakin akan tetap mendapatkan pekerjaan? Apakah karier dan gaji mereka akan meningkat? Berapa banyak anggota keluarga yang telah dan akan bekerja? Berapa gaji/penghasilan mereka? Sedangkan faktor-faktor eksternal yang mempengaruhi prediksi rumah tangga tentang masa depannya antara lain kondisi perekonomian domestik dan internasional, jenis-jenis dan arah kebijakan ekonomi yang dijalankan pemerintah.

2. Faktor-Faktor Demografi (Kependudukan)

Yang tercakup dalam faktor-faktor kependudukan adalah jumlah dan komposisi penduduk.

a. Jumlah Penduduk

Jumlah penduduk yang banyak akan memperbesar pengeluaran konsumsi secara menyeluruh, walaupun pengeluaran rata-rata per orang atau per keluarga relatif rendah. Misalnya, walaupun tingkat konsumsi rata-rata penduduk Indonesia lebih rendah dari pada penduduk Singapura, tetapi secara absolute tingkat pengeluaran konsumsi Indonesia lebih besar daripada Singapura. Sebab jumlah penduduk Indonesia lima puluh satu kali lipat penduduk Singapura. Tingkat konsumsi rumah tangga akan sangat besar. Pengeluaran konsumsi suatu Negara

akan sangat besar, bila jumlah penduduk sangat banyak dan pendapatan per kapita sangat tinggi. Hal ini terjadi dengan Amerika Serikat dan Jepang. Pengeluaran konsumsi penduduk masing-masing Negara tersebut puluhan kali lipat penduduk Indonesia, tetapi pendapatan per kapitanya puluhan kali lipat dari Indonesia.

b. Komposisi Penduduk

Komposisi penduduk suatu Negara dapat dilihat dari beberapa klasifikasi, di antaranya: usia (produktif dan tidak produktif), pendidikan (rendah, menengah, tinggi), dan wilayah tinggal (perkotaan dan pedesaan). Pengaruh komposisi penduduk terhadap tingkat konsumsi dijabarkan sederhana seperti di bawah ini.

1. Makin banyak penduduk yang berusia kerja atau usia produktif (15-64 tahun), makin besar tingkat konsumsi, terutama bila sebagian besar dari mereka mendapat kesempatan kerja yang tinggi, dengan upah yang wajar atau baik. Sebab makin banyak penduduk yang bekerja, penghasilan juga makin besar.
2. Makin tinggi tingkat pendidikan masyarakat, tingkat konsumsinya juga makin tinggi. Sebab pada saat seseorang/suatu keluarga makin berpendidikan tinggi, kebutuhan hidupnya makin banyak. Yang harus mereka penuhi bukan lagi sekadar kebutuhan untuk makan dan minum, melainkan juga kebutuhan informasi, pergaulan masyarakat yang lebih besar serta kebutuhan akan pengakuan orang lain terhadap keberadaannya (eksistensinya). Seringkali biaya yang dikeluarkan untuk memenuhi kebutuhan ini jauh lebih besar daripada biaya pemenuhan kebutuhan untuk makan dan minum.
3. Makin banyak penduduk yang tinggal di wilayah perkotaan (urban), pengeluaran konsumsi juga makin tinggi. Sebab umumnya pola hidup masyarakat perkotaan lebih konsumtif dibanding masyarakat pedesaan.

3. Faktor-Faktor Non-Ekonomi

Faktor-faktor nonekonomi yang paling berpengaruh terhadap besarnya konsumsi adalah faktor sosial-budaya masyarakat. Misalnya saja, berubahnya pola kebiasaan makan, perubahan etika dan tata nilai karena ingin meniru kelompok masyarakat lain yang dianggap lebih hebat (tipe ideal). Contoh paling kongkret di Indonesia adalah berubahnya kebiasaan berbelanja dari pasar tradisional ke pasar swalayan. Begitu juga kebiasaan makan, dari makan masakan yang disediakan ibu dirumah menjadi kebiasaan makan di restoran atau pusat-pusat jajanan yang menyediakan makanan cepat saji (*fast food*). Demikian juga, rumah bukan hanya sekadar tempat berlindung dari panas dan hujan, melainkan ekspresi dari keberadaan diri. Tidak mengherankan bila ada rumah tangga yang mengeluarkan uang ratusan juta, Bahkan miliaran rupiah, hanya untuk membeli rumah idaman.

Dalam dunia nyata, sulit memilah-milah faktor apa mempengaruhi apa, sehingga menyebabkan terjadinya perubahan/peningkatan konsumsi. Sebab ketiga faktor di atas saling terkait erat dan saling mempengaruhi. Karena itu, bisa saja terjadi dalam kelompok masyarakat yang berpendapatan rendah yang memaksakan untuk membeli barang-barang dan jasa yang sebenarnya tidak sesuai dengan kemampuannya. Sikap tersebut mungkin akibat pengaruh dari kehidupan kelompok kaya yang mereka tonton dalam sinetron di televisi.

Selama ini pengeluaran konsumsi diasumsikan merupakan fungsi dari pendapatan disposibel. Namun demikian, dalam perkembangannya lebih lanjut konsumsi juga dianggap merupakan fungsi dari peubah-peubah lainnya seperti halnya dengan pendapatan disposibel. Dalam bagian ini akan dibahas berbagai teori tentang konsumsi yang mencoba menjelaskan faktor-faktor apa saja yang menentukan atau mempengaruhi konsumsi tersebut.

C. Teori Pendapatan Absolut tentang Konsumsi

John Maynard Keynes lewat bukunya yang berjudul "*The General Theory of Employment, Interest, and Money*" yang terbit pertama kali pada tahun 1936 mengemukakan suatu teori konsumsi yang disebut dengan teori pendapatan absolut tentang konsumsi (*absolute income theory of consumption*), atau yang lebih terkenal dengan dengan hipotesis pendapatan absolut (*absolute income hypothesis* atau disingkat AIH). Teori konsumsi dari Keynes tersebut didasarkan atas hukum psikologis yang mendasar tentang konsumsi (*the fundamental psychological law of consumption*), yang mengatakan apabila pendapatan mengalami kenaikan, maka konsumsi juga akan mengalami kenaikan, tetapi dengan jumlah yang lebih kecil. Untuk selanjutnya teori konsumsi tersebut kita sebut saja Teori Keynes tentang konsumsi.

Keynes berpendapat bahwa pengeluaran masyarakat untuk konsumsi dipengaruhi oleh pendapatan. Semakin tinggi tingkat pendapat mengakibatkan semakin tinggi pula tingkat konsumsi. Selain itu, pendapatan juga berpengaruh terhadap tabungan. Semakin tinggi pendapatan, semakin besar pula tabungannya karena tabungan merupakan bagian pendapatan yang tidak dikonsumsi. Walaupun pendapatan penting perannya dalam menentukan konsumsi, peranan faktor-faktor lain tidak boleh diabaikan. Dibawah ini diterangkan beberapa faktor lain yang mempengaruhi tingkat konsumsi dan tabungan:

1) Kekayaan yang terkumpul

Sebagai akibat menapat harta warisan/tabungan yang banyak akibat usaha dimasa lalu, maka seseorang berhasil memiliki kekayaan yang mencukupi. Dalam keadaan seperti itu ia sudah tidak terdorong lagi untuk menabung lebih banyak.maka lebih

besar bagian dari pendapatannya yang digunakan untuk konsumsi dimasa sekarang. Sebaliknya, untuk orang yang tidak memperoleh warisan mereka lebih bertekad untuk menabung yang lebih banyak di masa yang akan datang.

2) Tingkat bunga

Tingkat bunga dapatlah dipandang sebagai pendapatan yang diperoleh dari melakukan tabungan. Rumah tangga akan berbuat lebih banyak tabungan apabila tingkat bunga tinggi karena lebih banyak bunga yang akan diperoleh.

3) Sikap berhemat

Berbagai masyarakat mempunyai sikap yang berbeda dalam menabung dan berbelanja. Ada masyarakat yang tidak suka berbelanja berlebih-lebihan dan lebih mementingkan tabungan. Dalam masyarakat seperti itu APC dan MPCnya adalah lebih rendah tapi ada pula masyarakat yang mempunyai kecenderungan mengkonsumsi yang tinggi yang berdiri APC dan MPCnya adalah tinggi.

4) Keadaan Perekonomian

Dalam perekonomian yang tumbuh dengan teguh dan tidak banyak pengangguran masyarakat berkecenderungan melakukan perbelanjaan yang lebih aktif. Mereka mempunyai kecenderungan berbelanja lebih banyak pada masa kini dan kurang menabung. Tetapi dalam keadaan perekonomian yang lambat berkembangnya, tingkat pengangguran menunjukkan tendensi meningkat, dan sikap masyarakat dalam menggunakan uang dan pendapatnya makin berhati-hati.

5) Distribusi Pendapatan

Dalam masyarakat yang distribusi pendapatannya tidak merata, lebih banyak tabungan akan dapat diperoleh. Dengan masyarakat yang demikian sebagian besar pendapatan nasional dinikmati oleh sebagian kecil penduduk yang sangat kaya, dan golongan masyarakat ini mempunyai kecenderungan menabung yang tinggi. Maka mereka boleh menciptakan tabungan yang banyak. Segolongan besar penduduk mempunyai pendapatan yang hanya cukup membiayai konsumsi dan tabungannya adalah kecil. Dalam masyarakat yang distribusi pendapatannya lebih seimbang tingkat tabungannya relatif sedikit karena mereka mempunyai kecondongan mengkonsumsi yang tinggi.

1. Hubungan Pendapatan Disposibel dan Konsumsi

Keynes menjelaskan bahwa konsumsi saat ini (*current consumption*) sangat dipengaruhi oleh pendapatan disposibel saat ini (*current disposibel income*). Menurut Keynes, ada batas konsumsi minimal yang tidak tergantung tingkat pendapatan. Artinya, tingkat konsumsi tersebut harus dipenuhi, walaupun tingkat pendapatan sama dengan nol. Itulah yang disebut dengan konsumsi otonomus (*autonomous consumption*). Jika pendapatan disposibel meningkat, maka konsumsi juga akan

meningkat. Hanya saja peningkatan konsumsi tersebut tidak sebesar peningkatan pendapatan disposibel.

$$C = C_0 + b Y_d \dots\dots\dots(4.1)$$

Dimana:

C = Konsumsi

C₀ = Konsumsi otonomous

b = Marginal Propensity to Consume (MPC)

Y_d = Pendapatan disposibel

$$0 \leq b \leq 1$$

Agar lebih jelas, mari kita perhatikan Tabel 3.1 berikut ini:

Tabel 3.1
Hubungan Antara Pendapatan Disposibel dan Konsumsi

Pendapatan Disposibel	Konsumsi	Δ Pendapatan Disposibel	Δ Konsumsi
0	200	-	-
1.000	1.000	1.000	800
2.000	1.800	1.000	800
3.000	2.600	1.000	800
4.000	3.400	1.000	800
5.000	4.200	1.000	800

Catatan: Δ = Perubahan

Pada saat tingkat pendapatan disposibel sama dengan nol, tingkat konsumsi adalah 200. Hal ini berarti konsumsi minimal (*autonomous consumption*) sama dengan 200. Ketika pendapatan disposibel meningkat menjadi 1.000, 2.000, 3.000 dan seterusnya konsumsi juga menjadi 1.000; 1.800; 2.600. Kenaikan konsumsi tersebut disebabkan setiap 1.000 unit kenaikan pendapatan disposibel, sebanyak 800 digunakan untuk tambahan konsumsi. Terlihat bahwa tambahan konsumsi tidak sebesar tambahan pendapatan disposibel. Tingkat pendapatan 1.000 merupakan tingkat pendapatan minimal agar rumah tangga mampu membiayai seluruh konsumsinya, tanpa harus mengorek tabungan.

2. Kecendrungan Mengonsumsi Marginal (*Marginal Propensity to Consume*)

Kecendrungan mengonsumsi marjinal (*Marginal Propensity to Consume*, disingkat MPC) adalah konsep yang memberikan gambaran tentang berapa konsumsi akan bertambah bila pendapatan disposibel bertambah satu unit.

$$MPC = \frac{\partial C}{\partial Y_d} \dots\dots\dots(4.2)$$

Seperti pada uraian Tabel 3.1, jumlah tambahan konsumsi tidak akan lebih besar daripada tambahan pendapatan disposibel, sehingga angka MPC tidak akan lebih besar dari satu. Angka MPC juga tidak mungkin negatif, di mana jika pendapatan disposibel terus meningkat, konsumsi terus menurun sampai nol (tidak ada konsumsi). Sebab manusia tidak mungkin hidup di bawah batas konsumsi minimal. Karena itu $0 \leq MPC \leq 1$. Dalam persamaan (3.1), koefisien parameter b adalah MPC. Besarnya MPC menunjukkan kemiringan (*slope*) kurva konsumsi.

Diagram 3.1, yang dibuat berdasarkan Tabel 3.1, menunjukkan grafik konsumsi yang berbentuk garis lurus. Kurva konsumsi yang sudut kemiringannya lebih kecil dari pada sudut 45 derajat menunjukkan bahwa MPC tidak mungkin lebih besar dari satu. Hal itu dibuktikan bahwa ketika pendapatan disposibel meningkat 1.000 unit, konsumsi hanya meningkat 800 unit, atau angka MPC sama dengan 0,8.

Diagram 3.1
Kurva Konsumsi

Yang dapat dikatakan adalah nilai MPC akan makin kecil pada saat pendapatan disposibel meningkat. Pertambahan konsumsi semakin menurun bila pendapatan disposibel terus meningkat. Diagram 3.2 menunjukkan hal tersebut dengan menampilkan kurva konsumsi makin mendatar pada saat pendapatan makin meninggi.

Diagram 3.2
Kurva Konsumsi Dengan MPC Menurun

Pada saat tingkat pendapatan Y_1 , Y_2 , dan Y_3 , MPC masing-masing digambarkan oleh garis singgung a, b, dan c. Makin mendatarinya sudut kemiringan garis singgung-garis singgung tersebut menunjukkan MPC yang makin kecil pada saat pendapatan disposibel meningkat.

Gejala di atas mempunyai implikasi bahwa jika Negara makin makmur dan adil, porsi pertambahan pendapatan yang digunakan untuk konsumsi makin berkurang. Sebaliknya kemampuan menabung meningkat. Dengan demikian kemampuan perekonomian dalam negeri untuk menyediakan dana investasi yang dibutuhkan dalam rangka pembangunan ekonomi jangka panjang juga meningkat.

3. Kecenderungan Mengonsumsi Rata-Rata (*Average Propensity to Consume*)

Kecenderungan mengonsumsi rata-rata (*Average Propensity to Consume*, disingkat APC) adalah rasio antara konsumsi total dengan pendapatan disposibel total.

$$APC = \frac{C}{Y_d} \dots\dots\dots(4.3)$$

Karena besarnya $MPC < 1$, maka $APC < 1$. Selanjutnya jika kita melengkapi Tabel 4.1 dengan konsep MPC dan APC seperti pada Tabel 3.2, terlihat bahwa nilai APC mula-mula lebih besar daripada MPC, tetapi semakin lama semakin menurun (Diagram 4.3).

Tabel 3.2
Hubungan Antara Pendapatan Disposibel dan Konsumsi, MPC dan APC

Pendapatan Disposibel	Konsumsi	Δ Pendapatan Disposibel	Δ Konsumsi	MPC	APC
0	200	-	-	-	-
1.000	1.000	1.000	800	0,80	1,00
2.000	1.800	1.000	800	0,80	0,90
3.000	2.600	1.000	800	0,80	0,87
4.000	3.400	1.000	800	0,80	0,85
5.000	4.200	1.000	800	0,80	0,84

Catatan: **MPC** = Δ Konsumsi / Δ Pendapatan Disposibel

APC = Konsumsi/Pendapatan Disposibel

Diagram 3.3
Kurva MPC dan APC

4. Hubungan Konsumsi dan Tabungan

Pendapatan disposibel yang diterima rumah tangga sebagian besar digunakan untuk konsumsi, sedangkan sisanya ditabung. Dengan demikian kita dapat menyatakan:

$$Y_d = C + S \dots\dots\dots (4.4)$$

Dimana:

S= tabungan (saving)

Kita juga dapat mengatakan setiap tambahan penghasilan disposibel akan dialokasikan untuk menambah konsumsi dan tabungan. Besarnya tambahan pendapatan disposibel yang menjadi tambahan tabungan disebut kecenderungan menabung marjinal (*Marginal Propensity to save*, disingkat MPS). Sedangkan rasio

antara tingkat tabungan dengan pendapatan disposibel disebut kecendrungan menabung rata-rata (*Average Propensity to Save*, disingkat APS)

MPC dan MPS

Jika setiap tambahan pendapatan disposibel dialokasikan sebagai tambahan konsumsi dan tabungan, maka:

$$\partial Y_d = \partial C + \partial S \dots\dots\dots (4.5)$$

Jika kedua sisi persamaan kita bagi dengan ∂Y_d , maka:

$$\frac{\partial Y_d}{\partial Y_d} = \frac{\partial C}{\partial Y_d} + \frac{\partial S}{\partial Y_d} \dots\dots\dots (4.6)$$

$$1 = MPC + MPS \dots\dots\dots (4.7)$$

Atau

$$MPS = 1 - MPC$$

Dari presentasi matematika sederhana ini dapat disimpulkan bahwa nilai total MPC ditambah MPS sama dengan satu. Pada saat pendapatan disposibel masih rendah, setiap unit tambahan pendapatan sebagian besar dialokasikan untuk konsumsi. Nilai MPC mendekati satu. Nilai MPS mendekati nol. Hal ini dapat menjelaskan mengapa di negara-negara miskin kemampuan menabungnya sangat rendah, sehingga bila mereka ingin melakukan investasi terpaksa meminjam dari luar negeri. Umumnya dana pinjaman tersebut berasal dari Negara-negara kaya, yang nilai <PC-nya sudah makin mengecil, sementara MPS-nya makin besar.

Nilai total APC ditambah dengan APS juga sama dengan satu. Pernyataan tersebut dengan mudah dibuktikan dengan menggunakan matematika sederhana di bawah ini.

$$Y_d = C + S$$

$$\frac{Y_d}{Y_d} = \frac{C}{Y_d} + \frac{S}{Y_d} \dots\dots\dots (4.8)$$

$$1 = APC + APS \dots\dots\dots (4.9)$$

Hubungan antara MPC dengan MPS maupun APC dengan APS secara numeric dapat dilihat jika Tabel 3.2 dengan memasukkan konsep MPS dan APS, seperti yang tampak dalam Tabel 4.3 berikut ini. Perhatikanlah, bila pendapatan disposibel sudah melebihi batas pendapatan minimal di mana konsumsi sama dengan pendapatan, maka baik MPC + MPS maupun APC + APS sama dengan satu.

D. Teori Siklus Kehidupan tentang Konsumsi (*Life Cycle Hypotesis of Consumption*)

Model Konsumsi Siklus Hidup (*Life Cycle Hypothesis*, disingkat LCH) dikembangkan oleh Franco Modigliani, Albert Ando dan Richard Brumberg (Nanga, 2011: 117). Model ini berpendapat bahwa kegiatan konsumsi adalah kegiatan seumur hidup. Sama halnya dengan model Keynes, model ini mengakui bahwa faktor yang dominan pengaruhnya terhadap tingkat konsumsi adalah pendapatan disposibel. Hanya saja, model siklus hidup ini mencoba menggali lebih dalam untuk mengetahui faktor-faktor apa saja yang mempengaruhi besarnya pendapatan disposibel. Ternyata, tingkat pendapatan disposibel berkaitan erat dengan usia seseorang selama siklus hidupnya. Model siklus hidup ini membagi perjalanan hidup manusia menjadi tiga periode:

Tabel 3.3
Hubungan Antara MPC dan MPS, APC dan APS

Pendapatan Disposibel	Konsumsi	Tabungan	Δ Pendapatan Disposibel	Δ Konsumsi	Δ Tabungan	MPC	MPS	APC	APS
0	200	-200	-	-	-	-	-	-	-
1.000	1.000	0	1.000	800	-	0,8	-	1,00	0
2.000	1.800	200	1.000	800	200	0,8	0,2	0,90	0,10
3.000	2.600	400	1.000	800	200	0,8	0,2	0,87	0,13
4.000	3.400	600	1.000	800	200	0,8	0,2	0,85	0,15
5.000	4.200	800	1.000	800	200	0,8	0,2	0,84	0,16

Catatan: $MPS = \Delta \text{ Tabungan} / \Delta \text{ Pendapatan Disposibel}$

$APS = \text{ Tabungan} / \text{ Pendapatan Disposibel}$

a. Periode Belum Produktif

Periode ini berlangsung dari sejak manusia lahir, bersekolah, hingga pertama kali bekerja, biasanya berkisar antara usia nol hingga dua puluh tahun. Pada periode ini umumnya manusia belum menghasilkan pendapatan. Untuk memenuhi kebutuhan konsumsi, mereka harus dibantu oleh anggota keluarga lain yang telah berpenghasilan.

b. Periode Produktif

Periode ini umumnya berlangsung dari usia sekitar dua puluhan tahun, hingga usia enam puluhan tahun. Selama periode ini, tingkat penghasilan meningkat. Awalnya meningkat cepat dan mencapai puncaknya pada usia sekitar lima puluhan tahun, Setelah itu tingkat pendapatan disposibel menurun, sampai akhirnya tidak mempunyai penghasilan lagi.

c. Periode Tidak Produktif Lagi

Periode ini berlangsung setelah usia manusia melebihi enam puluh tahun. Ketuaan yang datang tidak memungkinkan mereka bekerja untuk mendapat penghasilan. Pola konsumsi manusia berkaitan dengan periode hidupnya. Dengan kata lain manusia harus merencanakan alokasi pendapatan disposibelnya. Ada saatnya mereka harus berutang/mendapat tunjangan, ada saat harus menabung sebanyak-banyaknya dan akhirnya ada pula saat dia harus hidup dengan menggunakan uang tabungannya. Andaikan tingkat konsumsi tahunan sepanjang hayat dianggap sama besar, maka perilaku manusia atau rumah tangga dapat digambarkan dengan menggunakan diagram berikut ini.

Diagram 3.4
Model Konsumsi Siklus Hidup
(Life Cycle Hypothesis of Consumption)

Anggap saja, Diagram 3.4 sebagai peta perjalanan hidup kita di bumi ini. Sumbu vertikal mengambarkan tingkat pendapatan dan konsumsi. Sedangkan sumbu datar menunjukkan usia kita.

Garis konsumsi yang mendatar menunjukkan bahwa rata-rata pengeluaran konsumsi kita per tahun adalah sama besar. Sedangkan pola pendapatan disposibel berbentuk parabola. Hal ini menggambarkan pola perkembangan pendapatan disposibel yang mula-mula rendah (usia dua puluhan), mencapai puncaknya pada usia kita lima puluhan, kemudian turun lagi.

Selama usia dua puluhan sampai sekitar pertengahan tiga puluhan pendapatan disposibel yang kita terima masih lebih kecil daripada kebutuhan akan konsumsi. Ini

tampak dari garis pendapatan yang masih di bawah garis konsumsi. Untuk memenuhi kebutuhan akan konsumsi, kita terpaksa berutang. Setelah usia pertengahan tiga puluh tahun, penghasilan yang kita terima sudah lebih tinggi daripada kebutuhan akan konsumsi. Tetapi bukan berarti bahwa uang yang banyak itu dapat digunakan seenaknya. Sebab pada saat itulah kita harus dan sudah mulai dapat menabung. Tabungan kita makin lama makin tinggi dan akumulasinya makin besar, karena pendapatan terus meningkat (mencapai puncaknya di usia lima puluhan), sementara konsumsi relatif tetap. Jika umur panjang, kita pensiun di usia senja (enam puluhan). Untuk memenuhi kebutuhan akan konsumsi sampai kembali ke alam (sambil menikmati sisa hidup tentunya), kita dapat menggunakan tabungan yang dikumpulkan selama usia produktif.

E. Teori tentang Pendapatan Permanen (*Permanent Income Hypothesis*) Tentang Konsumsi

Alternatif lain untuk menjelaskan pola/perilaku konsumsi adalah Teori Pendapatan Permanen (*Permanent Income Hypothesis*, disingkat PIH), yang diajukan oleh Milton Friedman. Sama seperti teori-teori lain, PIH juga meyakini bahwa pendapatan menajaf faktor dominan yang mempengaruhi tingkat konsumsi. Perbedaannya terletak pada pendapat PIH yang menyatakan bahwa tingkat konsumsi mempunyai hubungan proporsional dengan pendapatan permanen (*Permanent Income*)

$$C = \lambda Y_p \dots\dots\dots(4.10)$$

Di mana :

C = Konsumsi

Y_p= pendapatan permanen

λ = faktor proporsi, ($\lambda > 0$)

Yang dimaksud dengan pendapatan permanen adalah tingkat pendapatan rata-rata yang diekspektasi/diharapkan dalam jangka panjang. Sumber pendapatan itu berasal dari pendapatan upah/gaji (*expected labour income*) dan non upah/non gaji (*expected income from assets*). Pendapatan permanent akan meningkat bila individu menilai kualitas dirinya (*human wealth*) makin baik, mampu bersaing di pasar. Dengan keyakinan tersebut ekspektasinya tentang pendapatan upah/gaji (*expected labour income*) makin optimistik. Ekspektasi tentang pendapatan permanent juga akan meningkat jika individu menilai kekayaannya (*non-human wealth*) meningkat jika individu menilai kekayaannya (*non-human wealth*) meningkat. Sebab dengan kondisi seperti itu pendaptan non upah (*non-labour income*) diperkirakan juga meningkat.

Pendapatan saat ini tidak selalu sama dengan pendapatan permanent. Kadang-kadang pendapatan saat ini lebih besar daripada pendapatan permanen. Kadang-kadang sebaliknya. Hal yang menyebabkan adalah adanya pendapatan tidak permanen, yang besarnya berubah-ubah. Pendapatan ini disebut pendapatan transitori (*transitory income*).

$$Y_d = Y_p + Y_t \dots\dots\dots (4.11)$$

Di mana:

Y_d = pendapatan disposibel saat ini

Y_p = pendapatan permanen

Y_t = pendapatan transitori

Dari persamaan 3.11 terlihat bila Y_t bernilai positif, pendapatan disposibel saat ini meningkat. Begitu juga sebaliknya. Hanya saja, seperti yang telah dikemukakan diawal pembahasan tentang PIH, faktor yang paling berpengaruh terhadap konsumsi bukanlah pendapatan disposibel saat ini, melainkan pendapatan permanen. Apakah pendapatan transitori tidak berpengaruh terhadap konsumsi? Ada pengaruhnya, tetapi sangat kecil. Sebab, rumah tangga menggunakan pendapatan permanen sebagai pertimbangan utama dalam mengambil keputusan mengonsumsi barang dan jasa.

6. Teori Pendapatan Relatif tentang Konsumsi (*Relative Income Hypothesis*)

Teori Konsumsi LCH dan PIH memberi tekanan tentang pengaruh pendapatan jangka pendek dan jangka panjang. Sebenarnya ada sebuah teori yang lebih awal daripada kedua teori tersebut dalam memberi penjelasan tentang pengaruh pendapatan disposibel jangka pendek dan jangka panjang. Teori itu adalah teori pendapatan relatif (*Relative Income Hypothesis, disingkat RIH*) yang dikembangkan oleh James Duessenberry. Kendatipun mengakui pengaruh dominan pendapatan terhadap konsumsi, teori ini lebih memperhatikan aspek psikologis rumah tangga dalam menghadapi perubahan pendapatan. Dampak perubahan pendapatan disposibel dalam jangka pendek akan berbeda dibanding dalam jangka panjang. Perbedaan ini pun dipengaruhi oleh jenis perubahan pendapatan yang dialami. Karena itu, rumah tangga memiliki dua preferensi/fungsi konsumsi, yang disebut fungsi konsumsi jangka pendek dan fungsi konsumsi jangka panjang. Diagram 4.5 berikut ini menunjukkan hal tersebut.

Diagram 4.5
Model Konsumsi Pendapatan relatif
(Relative Income Hypothesis Model)

Kurva C_L adalah kurva konsumsi jangka panjang, sedangkan C_{S_0} dan C_{S_1} adalah kurva konsumsi jangka pendek. Sudut kemiringan kurva konsumsi jangka pendek lebih landai dibanding kurva konsumsi jangka panjang. Maksudnya adalah dampak perubahan pendapatan disposibel terhadap konsumsi lebih terasa/terlihat dalam jangka waktu yang lebih panjang. Atau dengan kata lain, dalam jangka pendek pengaruh perubahan pendapatan disposibel terhadap perubahan konsumsi lebih kecil dibanding dalam jangka panjang.

Misalkan, Y_0 adalah tingkat pendapatan disposibel tertinggi yang pernah dicapai oleh rumah tangga. Dengan demikian tingkat konsumsi menurut fungsi jangka pendek dan jangka panjang adalah di titik a . Tiba-tiba karena kelesuan ekonomi, terjadilah penurunan pendapatan disposibel dari Y_0 ke Y_2 . Menurut RIH., konsumsi tidak akan menurun ke titik b sesuai dengan jalur C_L , melainkan ke titik c yang berada di jalur C_{S_0} . Sebab, secara psikologis rumah tangga tidak ingin bila konsumsinya menurun drastis. Untuk memenuhi kebutuhan akan konsumsi sesuai dengan titik c , perlu rumah tangga mengorek tabungannya (*sharply reduced saving*) atau menjual aset-aset yang dimilikinya.

Jika kemudian keadaan ekonomi pulih lagi, bahkan mungkin karena begitu baiknya pemulihan, pendapatan disposibel bergerak ke tingkat Y_1 . Apa yang terjadi dengan konsumsi? Ternyata konsumsi tidak bergerak ke titik d yang berada dalam jalur

C_{s0} , melainkan ke titik e (*jalur C_L dan C_{s1}*), dimana penambahan konsumsi dan tabungan adalah proporsional. Seandainya resesi terulang lagi dan pendapatan disposibel ke titik a (*jalur CL*). Penjelasan yang sama seperti pada penjelasan resesi yang pertama, di mana pendapatan disposibel menurun dari Y_0 ke Y_2 .

Jadi, menurut RIH, tingkat konsumsi masyarakat dipengaruhi oleh tingkat pendapatan disposibel di masa yang lalu, terutama tingkat pendapatan tertinggi yang pernah dicapai, karena pola konsumsi saat ini masih dipengaruhi pola konsumsi yang lalu (*pada saat pendapatannya tinggi*).

BAB 5

TEORI INVESTASI

A. Pendahuluan

Jika seorang ekonom diminta untuk menafsirkan peribahasa yang sangat terkenal di atas, dia akan melihatnya dari sudut biaya kesempatan (*opportunity cost*). Dari sisi ilmu ekonomi, peribahasa di atas hanya bertanya, mana yang Anda pilih, senang sekarang atau lebih senang di masa mendatang?! Hidup yang terbatas waktu menyebabkan perencanaan alokasi sumber daya menjadi penting. Apa yang dimiliki sekarang dapat saja dikonsumsi seluruhnya untuk meningkatkan utilitas hidup saat ini. Tetapi habisnya sumber daya yang kita miliki, menyebabkan hidup dimasa mendatang menjadi hidup yang penuh penderitaan.

Seseorang yang masih muda, berpenghasilan tinggi, dan belum menikah, dapat saja menghabiskan seluruh penghasilan saat ini. Dengan uangnya, dia pergi jalan-jalan, jajan dan melakukan kegiatan konsumtif lainnya. Tetapi bila dia merencanakan sebuah keluarga, sebagian penghasilan (sumber daya) harus disisihkan untuk persiapan pernikahan. Setelah memiliki anak, mungkin penghasilan dan kekayaannya makin besar. Namun demi masa depan anaknya, dia pun harus makin rajin menyimpan uangnya.

Anda pun demikian, memilih kuliah dahulu ketimbang langsung bekerja! Tentunya dengan perhitungan bahwa dengan kuliah selama tiga sampai lima tahun, dalam jangka panjang akan menghasilkan pendapatan puluhan atau ratusan bahkan mungkin ribuan kali lipat daripada penghasilan berdasarkan ijazah SMU.

Keputusan menunda konsumsi sumber daya atau bagian penghasilan demi meningkatkan kemampuan menambah/menciptakan nilai hidup (penghasilan dan atau kekayaan) di masa mendatang merupakan investasi. Dalam bahasa yang lebih filosofis, segala sesuatu yang dilakukan untuk meningkatkan kemampuan menciptakan/menambah nilai kegunaan hidup adalah investasi. Jadi investasi bukan hanya dalam bentuk fisik, melainkan juga nonfisik, terutama peningkatan kualitas sumber daya manusia (SDM).

Dari pengalaman negara-negara maju terbukti bahwa faktor yang paling berpengaruh terhadap kemajuan ekonomi adalah besarnya barang modal dan kualitas sumber daya manusia. Karena itu jika sebuah perekonomian ingin maju, perekonomian tersebut harus melakukan investasi.

B. Investasi Dalam Konteks Ekonomi Makro

Untuk memudahkan dan memperdalam pemahaman, dalam teori ekonomi makro yang dibahas adalah investasi fisik, misalnya dalam bentuk barang modal (pabrik dan peralatan), bangunan dan persediaan barang (*inventory*). Dengan pembatasan tersebut, maka definisi investasi dapat lebih dipertajam sebagai peneluaran-pengeluaran yang meningkatkan stok barang (*capital stock*). Yang dimaksud dengan stock barang modal (barang modal tersedia) adalah jumlah barang dan modal dalam suatu perekonomian, pada satu saat tertentu. Untuk mempermudah penghitungan, umumnya stok barang modal dinilai dengan uang, yaitu jumlah barang modal dikalikan harga perolehan per unit barang modal. Dengan demikian barang modal merupakan konsep stok (*stock concept*), karena besarnya dihitung pada satu periode tertentu.

Agar tidak terjadi keracunan dengan kenyataan sehari-hari, perhitungan investasi harus konsisten dengan penghitungan pendapatan nasional. Yang dimasukkan dalam perhitungan investasi adalah barang modal, bangunan/konstruksi, maupun persediaan barang jadi yang masih baru. Jika seorang pengusaha membeli pabrik dan bangunan yang pernah dipakai orang lain, kegiatan tersebut tidak dapat dihitung sebagai investasi, sebab kegiatan tersebut tidak menambah stok barang modal yang baru.

Investasi merupakan konsep aliran (*flow concept*), karena besarnya dihitung selama satu interval periode tertentu. Tetapi investasi akan mempengaruhi jumlah barang modal yang tersedia (*capital stock*) pada satu periode tertentu. Tambahan stok barang modal adalah sebesar pengeluaran investasi satu periode sebelumnya.

C. Investasi Dalam Bentuk Barang Modal dan Bangunan

Yang tercakup dalam investasi barang modal (*capital goods*) dan bangunan (*construction*) adalah pengeluaran-pengeluaran untuk pembelian pabrik-pabrik, mesin – mesin, peralatan-peralatan produksi dan bangunan-bangunan atau gedung-gedung yang baru. Karena daya tahan barang modal dan bangunan umumnya lebih dari setahun, seringkali investasi ini disebut sebagai investasi dalam bentuk harga tetap (*fixed investment*).

Di Indonesia, istilah yang setara dengan *fixed investment* adalah pembentukan modal tetap domestik bruto (PMTDB). Besarnya angka PMTDB dapat dilihat pada statistik PDB Indonesia berdasarkan pengeluaran. Data statistik selama sekitar 30 tahun terakhir ini menunjukkan pengeluaran investasi di Indonesia berkisar 30%-40%-PDB, yang berarti pengeluaran kedua terbesar setelah konsumsi rumah tangga.

Supaya lebih akurat, jumlah investasi yang perlu diperhatikan adalah investasi bersih, yaitu PMTDB dikurangi penyusutan (*Depresiasi*). Penyusutan terhadap barang modal harus dilakukan agar efisiensi ekonomis dari kegiatan produksi tetap terpelihara, bahkan ditingkatkan. Sebab, semakin tua usia mesin, produktivitasnya makin rendah.

Akibatnya, walaupun secara teknis masih dapat digunakan, tetapi tidak akan menambah bahkan ditingkatkan. Sebab, semakin tua usia mesin, produktivitasnya makin rendah. Akibatnya, walaupun secara teknis masih dapat digunakan, tetapi tidak akan menambah bahkan mengurangi keuntungan ekonomis. Misalnya, pabrik gula yang mesin-mesinnya telah berusia lima puluh tahun, secara teknis dapat dipakai untuk memproduksi gula. Tetapi produktivitasnya yang rendah, sementara biaya perawatannya sangat tinggi, menyebabkan secara ekonomis sudah tidak layak lagi. Lebih baik mesin itu diganti dengan mesin yang baru, yang menggunakan teknologi yang lebih baru pula.

D. Investasi Persediaan

Berdasarkan berbagai pertimbangan, perusahaan seringkali harus memproduksi lebih banyak daripada target penjualan. Misalnya, sebuah pabrik mobil menargetkan penjualan tahun 2000 adalah 50.000 unit. Tidaklah berarti produksinya harus 50.000 unit juga. Umumnya produksinya melebihi tingkat penjualan. Sebut saja 60.000 unit bukanlah investasi yang direncanakan (*unintended investment*).

Selain barang jadi, investasi dalam bentuk persediaan bisa juga dilakukan dalam bentuk persediaan bahan baku dan barang setengah jadi/sedang dalam proses penyelesaian.. Tujuan kebijaksanaan persediaan ini juga tetap dalam konteks meningkatkan pendapatan atau keuntungan di masa mendatang.

1. Nilai Waktu dan Uang

Investasi yang dilakukan saat ini tidak serta merta menghasilkan peningkatan pendapatan hari ini juga. Dibutuhkan tenggang waktu. Makin tinggi jumlah dan kualitas investasi, biasanya tenggang waktunya makin panjang. Sebuah restoran yang ingin memperbesar usahanya dengan membeli gedung baru, meja makan dan peralatan-peralatan yang baru, membutuhkan tempo kurang dari satu tahun untuk menghasilkan. Tetapi investasi dalam bentuk pendirian pabrik modil, mungkin membutuhkan tenggang waktu sekitar lima tahun. Karena itu, pertimbangan pokok dari keputusan investasi adalah berapa nilai sekarang (*present value*) dari uang yang akan kita peroleh di masa mendatang, atau berapa nilai uang masa mendatang (*future value*) dari jumlah yang kita investasikan saat ini.

a. Nilai Sekarang (*Present Value*)

Misalkan, Rudi ditawari sebuah rencana usaha dengan investasi awal sebesar Rp. 100 juta. Berdasarkan proposal, lima tahun kemudian nilai nominal uang yang diperoleh adalah Rp. 161 juta. Yang menjadi pertanyaannya adalah apakah nilai Rp. 161 juta lima tahun mendatang itu lebih besar daripada Rp. 100 juta saat ini? Jika ya, proposal usaha tersebut layak diterima atau sebaliknya, jika tidak.

Bagaimana kita mengetahui nilai sekarang dari Rp. 161 juta tersebut diatas? Hal ini sangat tergantung dari tingkat pengembalian investasi (*Investment return*) yang Rudi harapkan. Seandainya, untuk menjalankan usahanya, Rudi harus meminjam dari bank dengan bunga pinjaman 15% per tahun. Rudi berharap tingkat pengembalian investasi setidaknya-tidaknya sama dengan 15%. Karena itu nilai Rp. 161 juta harus dideflasi sebesar 15% per tahun. Dalam perhitungan manajemen keuangan, angka 15% tersebut dikenal sebagai faktor diskonto (*discount faktor*).

Jika nilai sekarang dari Rp. 161 juta yang akan diterima lima tahun mendatang dinotasikan V, nilai Rp. 161 juta adalah X, sedang waktu adalah t, dan faktor diskonto adalah r, maka berdasarkan manipulasi matematika sederhana, hubungan antara elemen-elemen tersebut adalah:

$$V = \frac{X}{(1+r)^t} \dots\dots\dots (5.1)$$

Dengan menggunakan data-data di atas, maka diperoleh:

$$\begin{aligned} V &= \frac{161}{(1 + 0,15)^5} \\ &= \frac{161}{(1,15)^5} \\ &= \frac{161}{(2,01)} \\ &= 80,1 \end{aligned}$$

Nilai sekarang dari Rp. 161 juta yang akan diterima lima tahun mendatang adalah Rp. 80,1 juta. Karena nilainya lebih kecil daripada investasi awal, yang sebesar Rp. 100 juta, proposal usaha ditolak. Sebab usaha tersebut justru membuat nilai riil uang yang diinvestasikan makin kecil. Dapat juga dikatakan bahwa return dari investasi lebih kecil daripada tingkat bunga pinjaman. Ini bisa dibuktikan dengan menggunakan persamaan eksponensial sederhana di bawah ini.

Jika nilai Rp. 161 juta lima tahun mendatang dinotasikan sebagai Zt, sedangkan investasi awal dinotasikan sebagai Z0, maka:

$$Zt = Z0 (1 + r)^t \dots\dots\dots (5.2)$$

Karena nilai Zt, Z0, dan t sudah diketahui, maka r dapat diketahui. Dengan menggunakan data diatas diperoleh:

$$161 = 100 (1+r)^5$$

$$\text{Log } 161 = \log 100 + 5 \log (1+r)$$

$$2,2068 = 2,000 + 5 \log (1 + r)$$

$$5 \log (1+r) = 0,2068$$

$$\text{Log } (1+r) = 0,0414$$

$$\text{Anti log } (1+r) = 1,10, r = 0,1 \text{ atau } 10\%$$

Tingkat pengembalian investasi ternyata hanya 10% per tahun, lebih kecil daripada biaya bunga pinjaman yang 15% per tahun.

b. Nilai Masa Mendatang (*Future Value*)

Menghitung nilai masa mendatang adalah kebalikan dari menghitung nilai sekarang dari output investasi yang direncanakan. Sekalipun melihat dari sudut pandang yang bertolak belakang, keputusan yang dihasilkan tetap sama. Dalam kasus di atas, dilihat dari nilai uang masa mendatang, dasar pengambilan keputusan terhadap proposal yang ditawarkan adalah berapa nilai lima tahun mendatang dari uang yang diinvestasikan saat ini. Jika nilai Rp. 161 juta lima tahun mendatang adalah lebih besar daripada nilai masa mendatang yang diharapkan, proposal usaha diterima. Sebaliknya, jika tidak (nilainya lebih kecil).

Jika investasi awal dinotasikan sebagai A, nilai masa mendatang yang diharapkan adalah F, waktu adalah t, dan tingkat pengembalian investasi yang diharapkan adalah $\geq 15\%$, maka:

$$F = a (1+r)^t \dots \dots \dots (5.3)$$

Persamaan (4.3) substansinya adalah sama dengan persamaan (4.2) . Dengan menggunakan data-data di atas, maka:

$$F = 100 (1 + 0,15)^5$$

$$= 100 (2,01)$$

$$= 201 \text{ juta}$$

Nilai mendatang (lima tahun mendatang) yang diharapkan Rudi dari investasi saat ini adalah minimal Rp. 201 juta. Sedangkan yang ditawarkan proposal usaha hanya Rp. 161 juta , karena tingkat pengembalian investasi yang dihasilkan hanyalah 10%. Proposal ditolak.

2. Kriteria Investasi

Keputusan investasi merupakan keputusan rasional, karena keputusan berdasarkan pertimbangan rasional. Dalam praktik, digunakan beberapa alat bantu atau kriteria-kriteria tertentu untuk memutuskan diterima atau ditolaknya rencana investasi. Kriteria-kriteria tersebut disebut kriteria investasi (*investment criteria*). Minimal ada empat kriteria investasi yang digunakan dalam praktik, yaitu:

- a. Payback period
- b. Benefit/Cost Ratio
- c. Net Present Value
- d. Internal Rate of Return

a. Payback Period

Payback period (*Periode pulang pokok*) adalah waktu yang dibutuhkan agar investasi yang direncanakan dapat dikembalikan, atau waktu yang dibutuhkan untuk mencapai titik impas. Jika waktu yang dibutuhkan makin pendek, proposal investasi dianggap makin baik. Kendatipun demikian, kita harus berhati-hati menafsirkan kriteria payback period ini. Sebab ada investasi yang baru menguntungkan dalam jangka panjang (> 5 tahun). Misalnya, investasi perkebunan kelapa sawit baru mencapai titik impas sekitar 8-10 tahun. Dilihat dari sudut ini, investasi perkebunan kelapa sawit kurang baik dibanding investasi perkebunan singkong (ubi kayu), karena payback period investasi kebun singkong mungkin hanya dua tahunan. Namun dilihat dari sisi-sisi yang lain, investasi perkebunan kelapa sawit jauh lebih menguntungkan dibandingkan singkong.

b. Benefit/Cost (B/C Ratio)

B/C ratio mengukur mana yang lebih besar, biaya yang dikeluarkan di banding hasil (output) yang diperoleh. Biaya yang dikeluarkan dinotasikan sebagai C (cost). Output yang dihasilkan dinotasikan sebagai B (*benefit*). Jika nilai B/C sama dengan 1, maka $B = C$, output yang dihasilkan sama dengan biaya yang dikeluarkan. Bila nilai $B/C > 1$ maka $B < C$ yang artinya output yang dihasilkan lebih kecil daripada biaya yang dikeluarkan. Begitu juga sebaliknya. Keputusan menerima atau menolak proposal investasi dapat dilakukan dengan melihat nilai B/C. Umumnya, proposal investasi baru diterima jika $B/C > 1$, sebab berarti output yang dihasilkan lebih besar daripada biaya yang dikeluarkan.

c. Net Present Value (NPV)

Dua kriteria pertama dapat dihitung berdasarkan nilai nominal (*non discounted* method). Sayangnya, perhitungan dengan menggunakan nilai nominal dapat menyesatkan, sebab tidak memperhitungkan dengan menggunakan nilai nominal dapat menyesatkan, sebab tidak memperhitungkan menghasilkan $B/C > 1$, padahal nilai sekarangnya sangat kecil. Jika memperhitungkan nilai waktu dari uang, barangkali $B/C < 1$. Untuk membuat hasil lebih akurat, maka nilai sekarang didiskontokan (*discounted method*) seperti contoh-contoh sebelumnya. Keuntungan lain dengan menggunakan metode diskonto adalah kita dapat langsung menghitung selisih nilai sekarang dari biaya total dengan penerimaan total bersih. Selisih inilah yang disebut net present value. Suatu proposal investasi akan diterima jika $NPV > 0$. Sebab nilai sekarang dari penerimaan total lebih besar daripada nilai sekarang dari biaya total.

d. Internal Rate of return (IRR)

Internal rate of return (IRR) adalah nilai tingkat pengembalian investasi, dihitung pada saat NPV sama dengan nol. Jika pada saat $NPV = 0$, nilai $IRR = 12\%$, maka tingkat pengembalian investasi adalah 12% . Keputusan menerima atau menolak rencana investasi dilakukan berdasarkan hasil perbandingan IRR dengan tingkat pengembalian investasi yang diinginkan (r). Jika r yang diinginkan adalah 15% , sementara IRR hanya 12% , proposal investasi ditolak demikian begitu juga sebaliknya.

3. Faktor-Faktor Yang Mempengaruhi Tingkat Investasi

Sebagai sebuah keputusan yang rasional, investasi sangat ditentukan oleh dua faktor utama, yaitu tingkat pengembalian yang diharapkan dan biaya investasi.

- a. Tingkat Pengembalian Yang di Diharapkan (*Expected Rate of Return*)
- b. Kemampuan perusahaan menentukan tingkat investasi yang diharapkan, sangat dipengaruhi oleh kondisi internal dan eksternal perusahaan.

a. Kondisi Internal Perusahaan

Kondisi internal adalah faktor-faktor yang berada dibawah kontrol perusahaan misalnya tingkat efisiensi, kualitas SDM dan teknologi yang digunakan. Ketiga aspek tersebut berhubungan positif dengan tingkat pengembalian yang diharapkan. Artinya, makin tinggi tingkat efisiensi, kualitas SDM dan teknologi, maka tingkat pengembalian yang diharapkan makin tinggi.

Selain ketiga aspek teknis tersebut di atas, tingkat pengembalian yang diharapkan juga dipengaruhi oleh faktor-faktor non-teknis, terutama di negara

sedang berkembang. Misalnya, apakah perusahaan memiliki hak dan atau kekuatan monopoli, kedekatan dengan pusat kekuasaan, dan penguasaan jalur informasi.

b. Kondisi Eksternal Perusahaan

Kondisi eksternal yang perlu dipertimbangkan dalam pengambilan keputusan akan investasi terutama adalah perkiraan tentang tingkat produksi dan pertumbuhan ekonomi domestik maupun internasional. Jika perkiraan tentang masa depan ekonomi nasional maupun dunia bernada optimis, biasanya tingkat investasi meningkat, karena tingkat pengembalian investasi dapat dinaikkan.

c. Biaya Investasi

Yang paling menentukan tingkat biaya investasi adalah tingkat bunga pinjaman. Makin tinggi tingkat bunganya, maka biaya investasi makin mahal. Akibatnya minat akan investasi makin menurun.

Namun, tidak jarang, walaupun tingkat bunga pinjaman rendah, minat akan investasi tetap rendah. Hal ini disebabkan biaya total investasi masih tinggi. Faktor yang mempengaruhi terutama adalah masalah kelembagaan. Misalnya, prosedur izin investasi yang berbelit-belit dan lama (> 3 tahun), menyebabkan biaya ekonomi dengan memperhitungkan nilai waktu uang dari investasi makin mahal. Demikian halnya dengan keberadaan dan efisiensi lembaga keuangan, tingkat kepastian hukum, dan stabilitas politik.

E. Teori Investasi dari Keynes

Di dalam bukunya *The General Theory of Employment, Interest and Money* (1936), John Maynard Keynes mendasarkan teori tentang permintaan investasi atas konsep efisiensi marginal capital (*marginal efficiency of capital* atau MEC). Sebagai suatu definisi kerja, MEC dapat didefinisikan sebagai tingkat perolehan bersih yang diharapkan (*expected net rate of return*) atas pengeluaran capital tambahan. Tepatnya, MEC dapat dinyatakan dalam bentuk formula sebagai berikut:

$$C_k = \frac{R_1}{(1+MEC)^1} + \frac{R_2}{(1+MEC)^2} + \dots + \frac{R_n}{(1+MEC)^n} \dots\dots\dots$$

(5.4)

Dimana R = perolehan yang diharapkan (*expected return*) dari suatu proyek, dan C_k = biaya sekarang (*current cost*) dari modal tambahan. Subskrip atau superskrip menggambarkan tahun 1,2..ke-n.

Apakah suatu investasi itu dilakukan atau tidak, sangat tergantung pada perbandingan antara present value (PV) di satu pihak dan *current cost of additional capital* (C_k) di lain pihak. Kalau $PV > C_k$, maka diputuskan investasi dilakukan, sebaliknya kalau $PV < C_k$ diputuskan investasi tidak dilakukan.

$$PV = \frac{R_1}{(1+i)^1} + \frac{R_2}{(1+i)^2} + \dots + \frac{R_n}{(1+i)^n} \dots\dots\dots (5.5)$$

Aturan keputusan investasi (*investment decision rule*) tersebut di atas dapat ditulis kembali dalam bentuk lain, dengan jalan mendistribusikan dari persamaan 5.5 untuk PV dan dari persamaan 5.4 untuk C_k , dimana investasi akan diputuskan untuk dilakukan jika:

$$PV = \frac{R_1}{(1+i)^1} + \frac{R_2}{(1+i)^2} + \dots + \frac{R_n}{(1+i)^n} > + \frac{R_1}{(1+MEC)^1} + \frac{R_2}{(1+MEC)^2} + \frac{R_n}{(1+MEC)^n} \dots\dots\dots(5.6)$$

Yakni jika tingkat perolehan bersih yang diharapkan lebih besar daripada biaya peminjaman dana (*cost of borrowing fungsi*) atau *opportunity cost* dari penggunaan dana yang dimiliki oleh perusahaan, atau tingkat bunga (i), atau jika $MEC > i$.

Sedangkan hubungan antara permintaan investasi dan tingkat bunga (r) dengan MEC tertentu, oleh Keynes dinyatakan dalam bentuk fungsi sebagai berikut:

$$I = f(i) \text{ (given MEC)} \dots\dots\dots 5.7$$

Secara grafik, hubungan antara investasi dan tingkat bunga dapat digambarkan sebagai berikut:

Gambar 5.1. Kurva Permintaan Investasi

Dalam gambar 5.1 di atas terlihat bahwa apabila tingkat bunga turun misalnya dari I_1 ke I_2 akan menyebabkan permintaan investasi meningkat dari I_1 ke I_2 , dan hal yang sebaliknya akan berlaku kalau tingkat bunga mengalami kenaikan.

F. Teori Investasi Neoklasik

Teori Neoklasik tentang investasi (*neoclassical theory of investment*), ini merupakan teori tentang akumulasi capital optimal. Menurut teori ini, stok capital yang diinginkan ditentukan oleh output dan harga dari jasa capital relative terhadap harga output. Harga jasa capital pada gilirannya bergantung pada harga barang-barang modal, tingkat bunga, dan perlakuan pajak atas pendapatan perusahaan. Jadi, menurut teori ini perubahan di dalam output atau harga dari jasa capital relative terhadap harga output akan mengubah atau mempengaruhi stok capital yang diinginkan dan juga investasi.

Seperti halnya dengan teori akselerator, output ditentukan oleh stok capital yang diinginkan. Jadi, kenaikan di dalam pengeluaran pemerintah atau penurunan di dalam pajak pendapatan perusahaan akan mendorong investasi melalui dampaknya atas permintaan agregat, dan selanjutnya output. Seperti dalam kasus teori dana internal, perlakuan pajak atas pendapatan perusahaan adalah merupakan hal yang penting. Namun menurut teori neoklasik, pajak perusahaan penting dikarenakan pengaruhnya atas harga dari jasa capital, bukan dikarenakan pengaruhnya atas ketersediaan dana internal.

Berbeda dengan teori akselerator dan teori dana internal, teori neoklasik mengatakan bahwa tingkat bunga merupakan faktor penentu dari stok capital yang diinginkan. Jadi kebijakan moneter, melalui pengaruhnya atas tingkat bunga dapat mempengaruhi atau mengubah stok capital yang diinginkan dan investasi. Hal ini tidak dijelaskan, baik di dalam teori akselerator maupun teori dan internal.

BAB 6

PERMINTAAN AGREGATIF

A. Pengertian dan Definisi

Permintaan agregat merupakan kumpulan dari permintaan pelaku-pelaku ekonomi (konsumen, produsen, dan pemerintah) yang dipengaruhi oleh kebijakan fiskal dan moneter. Kebijakan fiskal mempengaruhi langsung permintaan agregat sedangkan kebijakan moneter pengaruhnya melalui tingkat bunga.

Yang dimaksud dengan permintaan agregat adalah seluruh permintaan terhadap barang dan jasa yang terjadi dalam suatu perekonomian, baik yang berasal dari dalam negeri maupun yang berasal dari luar negeri. Sedangkan kurva permintaan agregat menunjukkan kombinasi tingkat harga dan output dimana pasar barang dan pasar uang simultan (bersama-sama) dalam keadaan seimbang. Didalam menganalisa tentang perubahan harga terhadap kondisi perekonomian digunakan dengan pendekatan: **Pertama** adalah efek Keynes dan **Kedua** adalah efek Pigou. Pendekatan pertama didalam menganalisa efek Keynes (teori Keynes) menyatakan apabila terjadi perubahan harga, maka jumlah uang beredar riil akan berubah. Akibat lanjut adalah terjadi perubahan pada tingkat bunga (i). Apabila tingkat bunga berubah, maka investasi (I) juga mengalami perubahan dan perubahan investasi akan mengakibatkan perubahan terhadap pendapatan nasional (Y). Sehingga pada hakikatnya akan mengakibatkan pergeseran pada kurva IS-LM (Kurva LM-nya). Mekanisme ini sering disebut sebagai efek Keynes atau juga disebut efek bunga investasi.

B. Keynes Effect

Dalam model analisis IS-LM, kita memperhatikan hanya dua pasar, yaitu pasar komoditi dari mana dapat kita turunkan kurva atau fungsi IS, dan pasar uang dari mana dapat kita turunkan kurva atau fungsi LM. Dalam model analisis IS-LM tersebut kita menggunakan asumsi bahwa tingkat harga tidak mengalami perubahan. Semua variable yang kita perhatikan, harga tidak mengalami perubahan. Semua variable yang kita perhatikan, yaitu $Y, C, S, I, G, T_x, G, T, X, Z, r, L_1$, dan L_2 dan M , semuanya dinyatakan dengan harga konstan. Dengan perkataan lain semua variabel tersebut dinyatakan dalam nilai riil.

Dapatlah dimaklumi bahwa asumsi tidak adanya kemungkinan perubahan tingkat harga adalah merupakan asumsi yang tidak realistis. Kelemahan inilah yang merupakan kelemahan model analisis IS-LM, dan juga merupakan salah satu kelemahan model analisis silang Keynes, yang nampaknya paling menonjol di antara kelemahan-kelemahan lainnya.

J.M Keynes melihat bahwa perubahan tingkat harga berpengaruh terhadap tingkat pendapatan nasional ekuilibrium melalui pengaruhnya terhadap real money supply, yang dapat pula kita sebut jumlah penawaran uang nyata. Dalam keadaan deflasi, yaitu di mana tingkat harga mengalami penurunan, nilai riil jumlah uang yang beredar akan mengalami peningkatan. Dengan jumlah uang yang nilai nominalnya sama dalam arti tidak berubah, menurunnya tingkat harga dengan lima puluh persen, misalnya mengakibatkan meningkatnya real money supply menjadi dua kali jumlah semula. Sebaliknya, sebagai akibat adanya inflasi, dengan *nominal money supply* yang sama dihasilkan *real money supply* yang lebih sedikit daripada sebelumnya.

Sekarang kita perhatikan Gambar 6.1. mula-mula tingkat harga setinggi 5. Dengan $H=5$ *real money supply* tergambar sebagai garis penawaran uang M_5M_5 . Dengan harga menurun menjadi $H=4$, garis penawaran uang nyata bergeser ke M_4M_4 . Selanjutnya apabila tingkat harga menurun lagi ke $H=3$ garis real money supply bergeser lagi ke M_3M_3 . Bergesernya garis *real money supply* MM menjauhi titik sumbu silang 0 ini dengan sendirinya mengakibatkan kurva LM bergeser ke kanan, dari LM_5 ke LM_4 kemudian ke LM_3 . Dengan bergesernya kurva-kurva LM ini, maka titik ekuilibrium IS-LM juga pindah, yaitu semula A, kemudian pindah ke B, lalu ke C.

Dari uraian di atas kita melihat hubungan antara tingkat harga dengan tingkat pendapatan nasional yang memenuhi syarat ekuilibriumnya pasar komoditi dan pasar uang. Hubungan tersebut kalau diikhtisarkan dalam bentuk table terlihat seperti Tabel 6.1. Terhadap tabel ini, keterangan tambahan yang diperlukan ialah bahwa yang kita sebut sebagai kurva atau tabel permintaan agregatif ialah pasangan kolom(1) dan kolom (5). Dalam bentuk grafik, kurva permintaan agregatif ini tergambar sebagai kurva abc pada kuadran tengah paling bawah.

Gambar 6.1.
Keynes Effect dan Kurva Permintaan Agregatif

Tabel 6.1 Keynes Effect dan Permintaan Agregatif dalam Tabel

(1) Pada H=	(2) Real money Supply	(3) Fungsi LM	(4) Titik potong IS-LM	(5) Y pada titik Potong IS-LM
5	M_5M_5	LM_5	A	OY_5
4	M_4M_4	LM_4	B	OY_4
3	M_3M_3	LM_3	C	OY_3

C. Pigou Effect

A.C Pigou dalam artikelnya yang sangat terkenal "The Classical Stationary State", mencoba menerangkan pengaruh perubahan tingkat harga terhadap kegiatan ekonomi suatu perekonomian melalui pengaruhnya terhadap nilai riil saldo kas masyarakat, yang biasa disebut juga *real cash balance*. Oleh karena itulah, kiranya mudah dipahami kalau konsepsinya tersebut terkenal dengan sebutan Pigou *real cash balance effect*, yang biasa juga hanya disingkat Pigou atau Efek Pigou.

Dengan menurunnya tingkat harga, nilai riil saldo kas seseorang meningkat. Meningkatnya nilai riil saldo kas menyebabkan saldo kas yang semula berada dalam keadaan ekuilibrium oleh rumah tangga pemiliknya terasa terlalu banyak. Terjadilah sekarang keadaan disequilibrium, pada diri konsumen atau rumah tangga tersebut. Mereka ingin mengurangi saldo kasnya sampai pada jumlah yang optimal. Untuk maksud ini mereka akan menambah besarnya pengeluaran konsumsi.

Meningkatnya pengeluaran konsumsi pada tingkat pendapatan yang sama secara grafik tercermin oleh bergesernya kurva atau garis konsumsi menjauhi sumbu pendapatan nasional. Ini berarti juga bahwa kurva atau garis saving bergeser mendekati ke sumbu pendapatan nasional. Atau lebih jelasnya. Variable C_0 nilainya meningkat dan nilai S_0 menurun. Menurunnya nilai S_0 pada Gambar 6.2 terungkap dalam bentuk bergesernya garis saving, misalnya dari S_5 ke S_4 , lalu ke S_3 .

Bergesernya garis saving tersebut dengan sendirinya akan mengakibatkan bergesernya kurva IS, dari semula IS_5 bergeser ke IS_4 , lalu ke IS_3 . Bergesernya kurva IS ini selanjutnya mengakibatkan pindahannya titik ekuilibrium IS-LM dari semula A, ke B, lalu ke C. Dengan pindahannya titik ekuilibrium IS-LM ini berarti tingkat pendapatan nasional ekuilibrium juga berubah dari semula OY_5 , menjadi OY_4 , kemudian berubah lagi menjadi OY_3 .

Kesimpulan penting dari analisis di atas diikhtisarkan dalam Tabel 6.2. Oleh karena tabel ini menghubungkan tingkat-tingkat pendapatan nasional dengan tingkat-tingkat harga dimana dipenuhi syarat ekuilibriumnya pasar uang dan pasar komoditi, maka tabel tersebut merupakan apa yang kita sebut table atau fungsi permintaan agregatif. Secara grafik kurva permintaan agregatif ini pada Gambar 6.2 berhasil diturunkan dari medan atau kuadran IS-LM. Hasilnya ialah kurva abac pada kuadran tengah paling bawah.

Tabel 6.2 Pigou Effect dan Permintaan Agregatif

Pada Tingkat Harga	Pendapatan nasional Ekuilibrium
5	OY_5
4	OY_4
3	OY_3

Setelah mengetahui bagaimana pengaruh Keynes dan pengaruh Pigou mempengaruhi kegiatan ekonomi dalam suatu masyarakat, dan di samping itu telah kita ketahui pula bagaimana kedua macam pengaruh tersebut secara sendiri-sendiri menghasilkan kurva permintaan agregatif, adalah logis kalau dipertanyakan juga bagaimana cara kita menurunkan kurva permintaan agregatif apabila dalam

perekonomian Keynes effect dan Pigou effect bekerja berdampingan. Untuk menerangkan mengenai kejadian ini kita perhatikan Gambar 6.2

Gambar 6.2.

Keynes Effect dan Kurva Permintaan Agregatif

Gambar 6.3.

Keynes Effect, Pigou Effect dan Permintaan Agregatif

Setelah mengetahui bahwa adanya Keynes effect terlihat dalam bentuk bergesernya garis penawaran uang riil dari M_5M_5 ke M_4M_4 , kemudian ke M_3M_3 sebagai akibat menurunnya tingkat harga dari semula 5, berubah menjadi 4, kemudian berubah lagi menjadi 3. Bergesernya kurva penawaran uang riil ini selanjutnya mengakibatkan bergesernya kurva LM, dari LM_5 , ke LM_4 lalu ke LM_3 . Pigou effect di lain pihak terlihat dari berbesernya kurva IS, dari IS_5 ke IS_4 kemudian ke IS_3 , yang diakibatkan oleh berubahnya tingkat harga yang sama, yaitu dari 5 ke 4, lalu ke 3.

Setelah kita mengetahui pergeseran kurva IS dan LM, langkah selanjutnya ialah menemukan titik-titik ekuilibrium IS-LM. Dalam mencoba menemukan titik-titik ekuilibrium tersebut perlu kita hati-hati, sebab dengan tiga kemungkinan tingkat harga, sudah kita temukan Sembilan titik potong IS-LM. Padahal untuk masing-masing tingkat

harga hanya terdapat satu titik ekuilibrium IS-LM. Sebagai pegangan dalam menemukan titik ekuilibrium IS-LM dapat diketengahkan bahwa hanya titik-titik potong kurva IS dengan kurva LM pada tingkat harga yang sama sajalah yang merupakan titik-titik ekuilibrium IS-LM. Dalam Gambar 6.3 titik-titik potong IS-LM yang merupakan titik-titik ekuilibrium IS-LM hanyalah titik-titik potong A, B dan C.

D. Bentuk Kurva Permintaan Agregatif

Kiranya mudah dipahami kalau kurva permintaan agregatif bentuknya dipengaruhi oleh bentuk kurva-kurva yang merupakan unsure dari kurva permintaan agregatif tersebut. Sehubungan dengan ini kita dapat membedakan antara bentuk kurva permintaan agregatif yang diturunkan dari asumsi-asumsi Klasik dengan bentuk kurva permintaan agregatif yang diturunkan dari asumsi-asumsi Keynes. Kita perhatikan Gambar 6.4 dimana AgDC merupakan kurva permintaan agregatif dengan asumsi klasik, sedangkan AgDK merupakan kurva permintaan agregatif dengan asumsi Keynes.

Sebagai konsekuensi dipergunakannya asumsi adanya jerat likuiditas atau *liquidity trap* dan atau inelastis sempurnanya kurva permintaan investasi agregatif pada bagian sebelah kanan kurva tersebut, maka kurva permintaan agregatif dengan asumsi Keynes pada tingkat-tingkat harga yang tinggi bentuknya sama dengan bentuk yang dimiliki oleh kurva permintaan agregatif dengan asumsi Klasik. Tetapi mulai tingkat harga dengan kerendahan tertentu kurva permintaan agregatif Keynes menurun lebih cepat dan bahkan akhirnya dapat sejajar dengan sumbu tingkat harga.

Gambar 6.4

Bentuk Kurva Permintaan Agregatif: Asumsi Klasik Lawan Asumsi Keynes

Sebaliknya, dengan menggunakan asumsi-asumsi Klasik, yang boleh dikatakan tidak mengakui kemungkinan adanya *liquidity trap* dan fungsi permintaan investasi dengan elastitas yang sangat rendah, dihasilkan kurva permintaan agregatif yang bentuknya seperti terlihat pada Gambar 6.4 sebagai kurva AgDC. Mengenai bagaimana *liquidity trap* menghasilkan kurva permintaan agregatif yang inelastic sempurna dapat diuraikan dengan menggunakan Gambar 6.5. Bekerjanya *Keynes Effect* menggeser kurva LM ke kanan. Dalam contoh, sebagai akibat menurunnya tingkat harga dari 6 ke 5, kemudian ke 4, dan seterusnya, kurva LM bergeser dari semula LM_6 ke LM_5 , lalu ke LM_4 , dan seterusnya. Ini selanjutnya mengakibatkan titik ekuilibrium IS-LM pindah dari A ke B, kemudian ke C dan seterusnya.

Sekalipun kurva LM terus bergeser ke akanan sebagai akibat bekerjanya *Keynes Effect*, namun sebagai akibat adanya *liquidity trap*, bergesernya titik ekuilibrium IS-LM akan “terjerat” pada titik D oleh jerat likuiditas atau *liquidity trap* tersebut. Dengan terjeratnya titik ekuilibrium IS-LM pada titik D, tingkat bunga tidak akan menurun lebih rendah dari Or_t , dan tingkat pendapatan nasional tidak akan melampaui OY_t . Ini selanjutnya mempunyai makna bahwa mulai dari tingkat harga 3 turun ke bawah, kurva permintaan agregatif bergerak sejajar dengan sumbu harga.

Sekarang kita beralih perhatian pada asumsi Keynes mengenai bentuk kurva permintaan investasi. Seperti halnya dengan asumsi jerat likuiditas atau liquidity trap, asumsi inelastiknya kurva permintaan investasi masih mengenal kelompok yang pro dan kelompok yang kontra, masing-masing dengan argumentasi dari yang sederhana sampai ke yang sukar dipahami.

Terlepas dari realistis tidaknya asumsi tersebut, kiranya masih ada manfaatnya juga untuk memperbincangkan masalah tersebut. Dari Gambar 6.6 kurva permintaan investasi IAK mulai dari titik A ke arah bawah mempunyai elastisitas terhadap perubahan tingkat bunga sebesar nol, yang seiring juga diungkapkan sebagai permintaan investasi yang inelastis sempurna.

Gambar 6.6.

Kurva Permintaan Agregatif dengan Investasi yang Inelastis Sempurna

Dengan kurva permintaan investasi dalam bentuk seperti itu, bentuk kurva IS-nya pun mempunyai bagian yang juga sejajar dengan sumbu tingkat bunga. Yang kita maksud ialah bagian dari kurva IS mulai dari titik B sampai memotong sumbu pendapatan nyata nasional, Y.

Selanjutnya dengan kurva IS yang diasumsikan mempunyai bagian yang inelastis sempurna, seperti yang kita lihat dari gambar kurva permintaan agregatif yang dihasilkan, yaitu kurva AgDCK, juga mempunyai bagian yang sejajar dengan sumbu tingkat harga; yaitu mulai dari titik C ke bawah.

BAB 7

PENAWARAN AGREGATIF

Setelah kita mengetahui hal ikhwal mengenai kurva permintaan agregatif, perhatian kita sekarang kita alihkan pada kurva penawaran agregatif. Dengan mengetahui fungsi produksi suatu perekonomian, disertai dengan pengetahuan tentang pasar tenaga kerja, maka dengan memanfaatkan iso-money wage map atau medan kesamaan upah nominal, kita dapat menurunkan kurva penawaran agregatif.

Nanti akan kita saksikan bahwa perbedaan-perbedaan asumsi yang mendasari model analisis yang kita bahas membawa pengaruh terhadap kesimpulan-kesimpulan teoritik yang dihasilkan. Sehubungan dengan masalah ini, m perluah kiranya diketengahkan di sini sekalipun sebenarnya ada beberapa model dengan menggunakan asumsi-asumsi yang berbeda, namun dalam bab ini, dan juga dalam buku ini, kita hanya memperhatikan dua macam rangkaaaian asumsi, yaitu: (a) asumsi Klasik , dan (b) asumsi Keynes.

A. Fungsi Produksi

Memperbincangkan penawaran agregatif menyangkut masalah kemampuan perekonomian dalam menghasilkan barang-barang dan jasa-jasa. Kemampuan sebuah perekonomian untuk menghasilkan barang-barang dan jasa-jasa pertahun yang biasa juga disebut kapasitas produksi nasional, ditentukan oleh komposisi, kualitas dan kuantitas dari sumber-sumber daya yang tersedia dalam perekonomian bersangkutan. Oleh karena sumber daya yang ada dalam suatu perekonomian terdiri dari sumber daya manusia atau *human resources* (LF)², sumber daya alam atau *natural resources* (A) dan sumber daya modal atau *capital resources* (K), maka secara matematik dapat kita tulis:

$$Q_m = f(LF, A, K) \dots\dots\dots (7.1)$$

dimana

Q_m = Kuantitas maksimum barang-barang dan jasa-jasa yang dapat dihasilkan oleh sebuah perekonomian per satuan waktu atau per tahun, yang dapat kita sebut juga dengan istilah produk nasional atau output nasional potensial.

Variabel Q_m merupakan konsep stok atau *stock concept*. Ini berarti, dari segi dimensi waktu nilai variabel Q_m menunjukkan nilai kejadian yang berlangsung untuk suatu jangka waktu tertentu, sedangkan nilai-nilai variabel LF, A, dan K masing-masing menunjukkan keadaan-keadaan pada suatu saat.

Mengingat bahwa sumber daya alam yang siap diolah ditentukan oleh sumber daya modal yang tersedia, maka tidak jarang pula fungsi produksi seperti yang diungkapkan oleh persamaan (9.1.1) diungkapkan dengan cara yang lebih singkat:

$$Q_m = f(LF, K) \dots \dots \dots (7.2)$$

Untuk jangka pendek nilai K tidak mengalami perubahan. Ini berarti bahwa pada persamaan 7.1 (di atas huruf K dapat kita beri tanda bar. Selanjutnya perlu pula kita ketengahkan di sini bahwa baik persamaan (7.1) dan (7.2) menunjukkan jumlah output maksimum yang dapat dicapai oleh sebuah perekonomian dalam keadaan full-employment, lagi pula dengan catatan bahwa:

$$N_f = LF \cdot JR) \dots \dots \dots (7.3)$$

Di mana

N_f = jumlah jam kerja per tahun dalam keadaan full-employment,

JR = jam kerja rata-rata per pekerja per tahun.

Dengan memperhatikan uraian di atas, maka output nasional yang terjadi dapat kita ungkapkan:

$$Q = f(N, K) \dots \dots \dots (7.4)$$

Di mana

N = Jumlah sumber daya manusia yang terpakai, yang sering pada disebut tingkat employment atau tingkat kesempatan kerja, dan

Q = produk nasional yang terjadi per tahun.

Selanjutnya, fungsi produksi agregatif yang diungkapkan oleh persamaan (7.4), apabila disertai dengan asumsi berlakunya korban yang semakin meningkat (yaitu "increasing cost") dalam perekonomian, dalam bentuk grafiknya akan terlihat sebagai kurva OQ pada Gambar 7.1.

Gambar 7.1 . Fungsi Produksi Agregatif

Pada gambar tersebut sumbu horizontal kita pergunakan untuk mengukur tingkat kesempatan kerja N , yang kita perlakukan sebagai variable bebas, yang selanjutnya nilainya turut menentukan besarnya produk nasional. Sumbu vertikal di lain pihak dipergunakan untuk mengukur produk nasional, yang oleh karenanya dapat kita tandai dengan huruf Q . Akan tetapi mengingat bahwa nilai pendapatan nasional apabila dinyatakan dengan menggunakan harga pasar adalah sama dengan nilai produk nasional, maka tanda Q tersebut dapat kita ganti dengan Y , asalakan nilai Y , yaitu nilai pendapatan nasional, dinyatakan dengan menggunakan harga konstan.

Kurva fungsi produksi OQ akan bergeser ke atas, misalnya ke OQ_1 , sebagai akibat adanya investasi neto dalam perekonomian. Pembangunan dalam bidang ekonomi pada dasarnya berupa usaha untuk menggeserkan kurva OQ ke atas. Sebagai akibat dari berhasilnya usaha pembangunan dalam perekonomian seperti tercermin oleh bergesernya kurva produk agregatif ke OQ_1 , maka dengan tingkat kesempatan kerja yang sama, yaitu sebesar ON , sekarang dapat dihasilkan produk nasional sebesar OY_1 . Apabila dibandingkan dengan produk nasional yang sebelumnya, maka terdapat kenaikan produk nasional sebesar YY_1 .

B. Pasar Tenaga Kerja

Seperti halnya dengan harga barang-barang dan jasa-jasa pada umumnya, tinggi-rendahnya ditentukan oleh permintaan pasar dan penawaran pasar akan barang atau jasa yang bersangkutan, harga tenaga kerja yang biasa disebut juga sebagai upah atau wage, tinggi-rendahnya juga ditentukan oleh permintaan pasar dan penawaran pasar akan tenaga kerja yang bersangkutan. Kalau yang terakhir kita terapkan pada sumber

daya manusia keseluruhannya dalam perekonomian, maka dapat dikatakan bahwa tingkat upah atau wage rate, yang dapat dinyatakan dalam rupiah per jam, dalam rupiah per minggu, dalam rupiah per bulan dan sebagainya, ditentukan oleh kurva permintaan akan tenaga kerja agregatif dan kurva penawaran akan tenaga kerja agregatif.

Mengenai kurva permintaannya itu sendiri di sini diartikan sebagai kurva yang menunjukkan jumlah-jumlah tenaga kerja per satuan waktu yang diminta oleh masyarakat pada berbagai kemungkinan tingkat upah nyata. Perlu kiranya diteakankan di sini bahwa tingkat upah yang dimaksud bukanlah tingkat upah nominal akan tetapi tingkat upah nyata, yang biasa disebut juga tingkat upah riil atau real wage rate. Hubungan antara tingkat upah nyata dengan tingkat upah nominal dapat diungkapkan secara matematik:

$$W = \frac{w}{H} \text{ atau } w = WH) \dots \dots \dots (7.5)$$

Di mana:

W = tingkat upah nyata, yaitu tingkat upah dinyatakan dengan tingkat harga konstan;

w = tingkat upah nominal, yaitu tingkat upah dinyatakan dengan harga-harga yang berlaku;

H = tingkat harga

Kurva penawaran tenaga kerja di lain pihak, dimaksudkan di sini sebagai kurva yang menunjukkan jumlah-jumlah tenaga kerja per satuan waktu yang masyarakat seluruhnya ingin menjualnya pada berbagai tingkat upah nyata. Jadi seperti halnya dengan permintaan akan tenaga kerja, untuk kurva penawaran tenaga kerja juga diasumsikan bahwa jumlah kesediaan masyarakat untuk menjual tenaga kerja ditentukan oleh tinggi-rendahnya seperti ini kita sebut sebagai model analisis tanpa ilusi uang, yang kita lawankan dengan model analisis dengan ilusi uang, di mana rumah tangga perusahaan sebagai pembeli sumber daya manusia dan rumah tangga keluarga sebagai penjual sumber daya manusia dalam pengambilan-pengambilan keputusannya terkelabui oleh angka-angka nominal uang.

Selanjutnya, perlu kiranya diketengahkan di sini bahwa mengingat buku yang disajikan sekarang ini dimaksudkan tidak lebih sebagai buku teks dasar, maka dalam buku ini perhatian kita akan kita batasi pada model-model analisis yang lebih dasar, yaitu model analisis tanpa ilusi uang.

Mengenai bentuk kurva permintaan dan kurva penawaran akan tenaga kerja dapat diasumsikan berturut-turut sebagai $D_N D_N$ dan $S_N S_N$ pada Gambar 7.2. Pada

gambar tersebut jelas bahwa permintaan akan tenaga kerja mempunyai bentuk seperti kurva-kurva permintaan pada umumnya, yaitu mempunyai lereng yang negatif. Untuk kurva penawarannya $S_N S_N$, di lain pihak, pada umumnya diasumsikan mempunyai bentuk backward-bending, yaitu melengkung berbalik ke belakang. Pada tingkat-tingkat upah nyata yang rendah, dengan meningkatkannya tingkat upah, para karyawan tertarik untuk bekerja lebih lama per minggunya. Ini berarti bahwa kurva penawaran akan tenaga kerja mempunyai lereng yang positif. Tetapi perilaku seperti ini pada ketinggian upah nyata tertentu akan terhenti. Semakin tinggi upah nyata yang diterimanya semakin banyak ia memiliki aktiva-aktiva tetap seperti pesawat radio, pesawat televisi, rumah yang baik, mobil dan sebagainya lagi, yang bisa dinikmati oleh pemiliknya hanya apabila pemiliknya mempunyai waktu untuk menikmatinya. Dengan demikian mudalah kiranya dibayangkan bahwa sebagai akibat dari meningkatnya tingkat upah nyata pada ketinggian tingkat upah yang tinggi, kesediaan para karyawan untuk menggunakan tenaga produktifnya mempunyai tendensi menurun, dengan maksud untuk dapat memperoleh kepuasan yang lebih tinggi dari pemanfaatan pendapatan selebihnya dari pemenuhan kebutuhan pokok yang nilai nyatanya menjadi semakin besar, dan pemanfaatan aktiva-aktiva tetap yang semakin banyak dimilikinya itu.

Setelah kita mengetahui bentuk kurva permintaan dan kurva penawaran agregatif akan tenaga kerja, juga dengan memperhatikan Gambar 7.2 kita menemukan bahwa titik ekuilibrium untuk pasar sumber daya manusia terdapat sebagai titik potong E. Pada ketinggian tingkat upah ekuilibrium OW^* tersebut jumlah tenaga kerja yang terpakai, yaitu yang biasa disebut tingkat kesempatan kerja atau tingkat employment sumber daya manusia, untuk seluruh perekonomian adalah sebesar ON^* .

Dengan telah diketahui jumlah penggunaan tenaga kerja dalam perekonomian tersebut, dapatlah kita sekarang mengetahui besarnya output yang dihasilkan oleh perekonomian seluruhnya. Adapun caranya ialah mencari titik kedudukan tingkat kesempatan kerja sebesar ON^* pada fungsi produksi agregatif OQ . Titik kedudukan yang kita cari tidak lain ialah titik T pada kuadran bawah Gambar 7.2. Titik T ini apabila kita ukurkan pada sumbu vertical Y menemukan angka nilai OY^* inilah yang menunjukkan jumlah output nasional atau produk nasional, yaitu jumlah barang-barang dan jasa-jasa yang dihasilkan perekonomian dalam waktu satu tahun.

Gambar 7.2. Pasar Sumber Daya Manusia dan Produk Nasional

C. Kurva Penawaran Agregatif dengan Asumsi Klasik

Dengan telah diketahui semua unsur-unsurnya, dapatlah kita sekarang menurunkan kurva penawaran agregatif. Sebagai langkah pertama kita menggunakan asumsi Klasik. Mengenai asumsi yang dipakai oleh para pemikir ekonomi Klasik yang berkaitan dengan kurva penawaran agregatif ialah asumsi kelenturan atau fleksibilitas tingkat harga dan upah. Dengan mendasarkan kepada asumsi ini mereka berkesimpulan bahwa jumlah tenaga kerja yang terpakai dalam perekonomian, yang juga disebut tingkat employment, dalam keadaan ekuilibrium senantiasa akan sebesar yang ditunjukkan oleh titik potong kurva permintaan akan tenaga kerja agregatif dengan kurva penawaran tenaga kerja agregatif.

Dengan menggunakan definisi full-employment atau tingkat pemanfaatan penuh perekonomian sebagai keadaan perekonomian di mana pada tingkat upah yang berlaku semua yang ingin bekerja (yang dengan perkataan lain ingin menjual tenaganya), mendapatkan pekerjaan, maka kaum pemikir ekonomi Klasik berkesimpulan bahwa tanpa campur tangan pemerintah, pengangguran dalam perekonomian bertendensi untuk hilang dengan sendirinya. Oleh karena banyak sedikitnya jumlah tenaga kerja

yang ditawarkan dan yang diminta ditentukan bukan oleh upah nominal, melainkan oleh upah nyata, maka mudalah kiranya dipahami bahwa perubahan tingkat harga tidak selalu mengakibatkan bergesernya titik ekuilibrium pasar tenaga kerja. Dengan demikian maka jumlah tenaga kerja yang terpakai tidak terpengaruh langsung oleh tinggi rendahnya tingkat harga. Semua ini kiranya akan lebih jelas kalau kita uraikan dengan menggunakan grafik. Untuk maksud ini kita pergunakan Gambar 7.3.

Agar supaya kurva penawaran agregatif yang kita hasilkan mudah kita hubungkan dengan kurva permintaan agregatifnya maka kita usahakan kuadran timur laut Gambar 7.3 nantinya terpakai sebagai tempat “lahir”-nya kurva penawaran agregatif, dengan sumbu horizontal dipergunakan untuk mengukur produk nasional. Sedangkan sumbu vertikalnya kita pergunakan untuk mengukur tingkat harga. Penggunaan kuadran selebihnya disesuaikan dengan penggunaan sumbu-sumbu kuadran permintaan penawaran agregatif tersebut.

Dengan terpakainya sumbu horizontal kuadran timur laut untuk mengukur produk nasional, maka kuadran tenggara sumbu horizontalnya juga harus dipakai untuk mengukur produk nasional Y . Variabel produk nasional tidak lain adalah fungsi produksi agregatif, yang biasa juga disebut kurva produk total agregatif, yang biasa juga disebut kurva produk total agregatif. Oleh karena itulah maka kuadran tenggara harus ditempati oleh kurva produk total agregatif tersebut, dengan menggunakan sumbu horizontalnya sebagai sumbu produk nasional juga. Ini berarti bahwa sumbu vertikal kuadran tenggara harus dipakai untuk mengukur jumlah tenaga kerja, N .

Selanjutnya, dengan terpakainya sumbu vertikal kuadran tenggara sebagai sumbu N , maka sumbu vertikal kuadran barat daya harus dipakai pula sebagai sumbu N . Dari unsure-unsur yang belum kita masukkan ke dalam gambar, dua kurva yang secara langsung menyangkut variable N , yaitu kurva permintaan akan tenaga kerja agregatif dan kurva penawaran tenaga kerja agregatif. Ini berarti bahwa kedua kurva tersebut kita tempatkan pada kuadran barat daya dengan menggunakan sumbu vertikal sebagai sumbu N dan sumbu horizontalnya sebagai sumbu tingkat upah nyata, W .

Yang terakhir ialah penggunaan kuadran barat laut. Untuk kuadran barat laut ini penggunaan sumbu vertikalnya harus sama dengan penggunaan sumbu vertical kuadran timur laut, sedangkan sumbu horizontalnya harus sama penggunaannya dengan penggunaan sumbu horizontal kuadran barat daya. Ini semuanya berarti bahwa sumbu vertical kuadran barat laut harus dipakai sebagai sumbu tingkat harga, sedangkan sumbu horizontalnya harus dipakai sebagai sumbu tingkat upah nyata, W . Oleh karena itulah kiranya mudah dipahami bahwa kuadran barat laut ini harus dipakai sebagai kuadran kesamaan tingkat upah nominal.

Gambar 7.3. Menurunkan Kurva Penawaran Agregatif dengan Asumsi Klasik

Dari uraian di atas jelaslah bahwa untuk model analisis yang sama kita mempunyai banyak pilihan dalam menggunakan masing-masing kuadran, asalkan penggunaan kuadran yang satu dengan lainnya sesuai dengan tuntutan teorinya. Selanjutnya dapat pula ditambahkan bahwa dalam menggunakan analisis grafik kita mempunyai pilihan apakah untuk sumbu horizontal titik asal 0 ditempatkan di sebelah kiri ataukah di sebelah kanan, dan untuk sumbu vertical kita juga bisa memilih apakah titik asal 0 tersebut kita tempatkan di ujung bawah ataukah diujung atas. Dalam menggunakan keleluasan ini pun kita harus ingat juga bahwa kesesuaiannya dengan isi teori yang akan diterangkan tidak boleh kita abaikan.

Sekarang kita kembali memperhatikan Gambar 7.3. Dalam gambar kita lihat bahwa pasar tenaga kerja menempati kuadran barat daya dengan sumbu horizontal dipakai untuk mengukur tingkat upah nyata dan sumbu verticalnya untuk mengukur jumlah-jumlah tenaga kerja yang ditawarkan dan yang diminta. Dengan kurva permintaan akan tenaga kerja yang ditawarkan dan yang diminta. Dengan kurva permintaan akan tenaga kerja D_N dan kurva penawaran tenaga kerja S_N , maka titik ekuilibrium pasar tenaga kerjanya adalah E_N . Ini menghasilkan jumlah tenaga kerja

yang terpakai dalam perekonomian sebanyak ON^* . Dengan tenaga kerja yang dikerahkan untuk menghasilkan produk nasional sebanyak ON^* dan dengan fungsi produk total agregatif OQ , maka jumlah produk nasional ekuilibrium adalah sebesar OY^* .

Oleh karena dengan asumsi klasik baik rumah tangga keluarga sebagai penjual tenaga kerja dan rumah tangga perusahaan sebagai pembeli tenaga kerja semuanya tidak terkelabui oleh money illusion maka upah nominal tidak berpengaruh baik terhadap jumlah tenaga kerja yang ditawarkan maupun terhadap jumlah tenaga kerja yang diminta di pasar. Ini membawa konsekuensi, perubahan tingkat harga sepenuhnya tercermin oleh meningkatkannya tingkat upah nominal dan kurva penawaran agregatif sejajar dengan sumbu harga dimulai dari titik Y^* pada sumbu horizontal kuadran timur laut. Kurva yang dimaksud tidak lain adalah kurva $Y^* AgS$.

Mengenai pengaruh perubahan tingkat upah nominal dapat diterangkan sebagai berikut. Dengan tingkat upah nyata yang tidak berubah pada ketinggian 5, menurunnya tingkat harga 6 ke 4,4, kemudian ke 3, lalu ke 1,2 mengakibatkan kurva kesamaan upah nominal bergeser dari WH Rp. 30,00 ke WH Rp. 22, 00, kemudian ke WH Rp.15,00, dan akhirnya ke WH Rp. 7,00.

D. Kurva Penawaran Agregatif dengan Asumsi Keynes

Kalau para pemikir ekonomi klasik mendasarkan kesimpulan-kesimpulan teoritiknya pada asumsi tegarnya upah nominal, khususnya ketegaran pada arah penurunan upah nominal tersebut. Yang kita maksud ialah meningkatnya tingkat harga mempunyai tendensi mengakibatkan naiknya tingkat upah nominal, akan tetapi menurunnya tingkat harga tidak diikuti oleh menurunnya tingkat upah nominal.

Asumsi *upward flexibility*, yang disertai dengan *downward rigidity* upah nominal yang dapat kita sebut sebagai asumsi fleksibilitas ke atas disertai ketegaran ke bawah upah nominal tersebut merupakan asumsi yang cukup realistic untuk perekonomian modern, khususnya untuk perekonomian dimana serikat-serikat buruhnya kuat. Dalam perekonomian seperti ini gaji para karyawan pada umumnya ditentukan dalam perjanjian-perjanjian perburuhan. Kalau dalam perekonomian terjadi kenaikan tingkat harga, yang biasa juga disebut inflasi, para karyawan lewat serikat-serikat buruh mereka menuntut untuk dinaikannya upah mereka. Tetapi apabila terjadi penurunan tingkat harga, mereka tidak mau menerima penurunan tingkat upah nominal mereka. Asumsi ini ternyata besar pengaruhnya terhadap kesimpulan-kesimpulan teoritik yang dihasilkan; khususnya apabiladibandingkan dengan kesimpulan teoritik yang diturunkan dari asumsi-asumsi Klasik.

Pada gambar 7.4 mula-mula perekonomian dalam keadaan ekuilibrium pada tingkat employment ON^* dengan tingkat pendapatan nasional OY^* , tingkat upah nyata 5, tingkat harga Rp. 1,40 dan tingkat upah nominal Rp. 7,00. Apabila dalam perekonomian terjadi penurunan tingkat harga menjadi Rp. 1,00, maka sebagai akibat tegarnya tingkat upah nominal setinggi Rp. 7,00, mengakibatkan meningkatnya upah nyata dari 5 menjadi 7. Untuk lebih jelasnya, kita ketengahkan di sini bahwa berbeda dengan asumsi klasik di mana menurunnya tingkat harga selalu mengakibatkan bergesernya kurva kesamaan upah nominal, akan tetapi hanya mengakibatkan pindahnya titik kedudukan yang berlaku dari satu titik ke titik lain di sepanjang kurva kesamaan upah nominal yang sama. Dalam contoh Gambar 7.4 titik pada kurva kesamaan upah nominal yang berlaku bergerak dari A ke B. Dengan kurva permintaan akan tenaga kerja DN dengan sendirinya kejadian tersebut mengakibatkan kesediaan para produsen sebagai keseluruhan untuk membeli dan menggunakan tenaga kerja menurun dari semula sebanyak ON^* sekarang menjadi hanya sebanyak ON_b .

Dengan menurunnya tingkat kesempatan kerja atau tingkat employment menjadi sebesar ON_b , produk nasional yang dihasilkan juga akan menurun menjadi hanya sebesar OY_b . Pada kuadran permintaan-penawaran agregatif titik berkedudukan yang dimaksud ialah titik b.

Kalau tingkat harga menurun lagi menjadi Rp. 0,875 misalnya, ini berarti bahwa titik yang berlaku pada kurva kesamaan upah nominal bergerak dari B ke C. Ini berarti tingkat upah nyata meningkat lagi, yaitu menjadi 8. Kesediaan para produsen untuk membeli tenaga kerja menurun menjadi sebesar ON_c . Dengan tingkat employment sebesar ON_c . Produk nasional menurun ke OY_c . Ini berarti titik kurva penawaran agregatif pindah ke c.

Gambar 7.4. Menurunkan Kurva Penawaran Agregatif dengan Asumsi Keynes

Apabila titik-titik a, b dan c kuadran timur laut kita hubungkan, maka kita temukan bagian kurva penawaran agregatif untuk tingkat-tingkat harga Rp. 1,40 , Rp. 1,00 dan Rp. 0,875.

Langkah berikutnya adalah meneliti apa yang terjadi apabila ada kenaikan tingkat harga. Adalah wajar untuk mengasumsikan bahwa perjanjian mengenai upah yang dibuat oleh pihak buruh dan pihak majikan pada waktu tingkat harga setinggi Rp. 1,40 menghendaki bahwa menurunnya tingkat harga ke tingkat-tingkat harga lebih rendah dari Rp. 1,40, yaitu yang dalam contoh di atas menurun ke Rp. 1,00 kemudian ke Rp. 0,87, dan jugameningkatnya kembali tingkat harga dari Rp. 0,875 ke Rp. 1,00, kemudian ke Rp. 1,40 tidak akan dikenal tuntutan perubahan upah nominal. Isi perjanjian seperti ini membawa konsekuensi bahwa meningkatnya kembali tingkat harga dari Rp. 0,875 ke Rp. 1,00 kemudian ke Rp.1,40 mengakibatkan titik penawaran agregatif bergerak kembali ke titik a mengikuti garis ca.

Baru apabila puncak tingkat harga yang pernah dicapai sebelumnya, yaitu tingkat harga Rp. 1,40 terlampaui, para buruh melalui serikat buruh mereka menuntut kenaikan upah (nominal) mereka. Disini asumsi fleksibilitas ke atas berlaku; yang berarti juga mulai tingkat full-employment naiknya tingkat harga mengakibatkan titik penawaran agregatif bergerak ke atas sejajar dengan sumbu tingkat harga, persis seperti yang disimpulkan oleh para pemikir ekonomi klasik.

Dari uraian diatas dapatlah disimpulkan bahwa kalau kita mendasarkan kepada asumsi fleksibilitas ke atas dan ketegaran ke bawah upah nominal madzab Keynes, bentuk penawaran agregatifnya adalah sebagai berikut:

- a) Menurunnya tingkat harga akan mengakibatkan berkurangnya produk nasional dan juga menurunnya tingkat kesempatan kerja. Dalam contoh Gambar 7.4 kurva penawaran agregatif bergerak menurun dari a ke c.
- b) Meningkatnya tingkat harga pada tingkat- tingkat pendapatan nasional dibawah full-employment, titik penawaran agregatif bergerak ke kanan naik mengikuti jalur yang dilalui pada saat terjadinya penurunan tingkat harga, hanya saja dengan arah yang berlawanan. Dalam contoh, bagian kurva yang dimaksud ialah bagian kurva Ags antara titik c dan titik a.
- c) pada tingkat kesempatan kerja penuh atau full employment meningkatnya harga akan menghasilkan kurva penawaran agregatif dengan bentuk vertical sejajar dengan sumbu tingkat harga. Dalam contoh Gambar 7.4, bagian kurva yang dimaksud ialah bagian kurva Ags mulai dari titik a keatas.

BAB 8

PASAR BARANG DAN PASAR UANG MODEL IS-LM

Dalam bagian ini dibahas mengenai model IS-LM, termasuk faktor-faktor yang mempengaruhi kurva IS dan LM itu. Selain itu, juga dikemukakan asumsi-asumsi yang mendasari model IS-LM tersebut termasuk kegunaan atau pentingnya model IS-LM, terutama dalam menganalisis pengaruh atau dampak dari suatu kebijakan makroekonomi terhadap perekonomian (output, harga, dan tingkat bunga).

A. Asumsi dan Kegunaan

Pada prinsipnya, model IS-LM adalah merupakan pengembangan dari model silang Keynes (*Keynesian cross*) tentang penentuan pendapatan nasional. Model IS-LM tersebut dikemukakan pertama kalinya oleh **Sir John R. Hicks** (1937) dan kemudian dikembangkan lebih jauh oleh **Alvin Hansen (1949)**. Oleh karena itu, model IS-LM juga sering disebut **model Hicks-Hansen**. Model IS-LM ini memiliki beberapa asumsi sebagai berikut:

1. Perekonomian hanya terdiri atas dua sektor yaitu sektor riil (pasar barang dan jasa) dan sektor moneter (pasar uang). Dengan perkataan lain, model IS-LM menekankan interaksi diantara pasar barang dan pasar uang. Untuk perekonomian terbuka asumsi ini dengan sendiri akan dimodifikasi.
2. Tingkat bunga memainkan peranan yang penting baik di pasar barang maupun pasar uang. Dengan perkataan lain, tingkat bunga disini merupakan faktor penghubung antara pasar barang dan pasar uang.
3. Pengeluaran konsumsi bergantung pada pendapatan disposable.
4. Permintaan investasi bergantung pada tingkat bunga dan pendapatan.
5. Pengeluaran pemerintah bersifat eksogen (*exogeneous*)
6. Tingkat harga diasumsikan ditentukan secara eksogen.
7. Permintaan akan uang ditentukan oleh tingkat pendapatan dan tingkat bunga
8. Jumlah uang beredar bersifat eksogen, dimana besarnya ditentukan oleh otoritas moneter.

Model IS-LM menjelaskan bagaimana tingkat bunga dan output total. yang dihasilkan di dalam perekonomian (output atau pendapatan agregat). ditentukan, pada suatu tingkat harga tertentu yang tetap. Model IS-LM ini hanya bermanfaat karena dapat digunakan di dalam peramalan ekonomi (*economic forecasting*), tetapi juga bermanfaat karena *model* IS-LM ini menyediakan suatu pemahaman yang lebih mendalam mengenai bagaimana kebijakan pemerintah itu mempengaruhi kegiatan ekonomi agregat. Model IS-LM dapat membantu para pembuat kebijakan

(*policy makers*) dalam memprediksikan dampak dari suatu kebijakan yang diambil pemerintah terhadap pendapatan atau output agregat (Y) dan tingkat bunga (i), misalnya apabila pemerintah menaikkan pengeluaran (G), atau menambah jumlah uang beredar (M_s) di dalam perekonomian. Dalam hal ini, analisis IS-LM memungkinkan kita untuk menjawab sejumlah pertanyaan penting menyangkut kegunaan atau keefektifan dari kebijakan fiskal dan moneter (*effectives-fiscal and monetary policy*) dalam mempengaruhi tingkat aktivitas ekonomi.

Singkatnya, model IS-LM adalah lebih fleksibel dan memungkinkan kita untuk memahami fenomena ekonomi yang tidak dapat dianalisis de kerangka kerja *Keynesian cross* yang lebih sederhana itu. Dengan model LM kita dapat memahami bagaimana suatu kebijakan moneter dikeluarkan otoritas moneter mempengaruhi kegiatan ekonomi dan interaksinya dengan kebijakan fiskal (perubahan di dalam pengeluaran pemerintah dan pajak) untuk menghasilkan suatu tingkat output agregat tertentu; bagaimana tingkat suku bunga itu dipengaruhi oleh perubahan di dalam pengeluaran investasi seperti halnya juga perubahan di dalam kebijakan fiskal dan moneter, bagaimana yang terbaik untuk melaksanakan kebijakan moneter; dan akhir bagaimana menghasilkan atau menurunkan suatu kurva permintaan agregat dan sebagainya. Pendek kata, model IS-LM adalah merupakan bagian terpenting atau inti dari makroekonomi modern (*the core of modem macroeconomics*) (Dornbusch and Fischer, 1994 : 87 dalam Nanga (2001:154)

Untuk lebih jelasnya bagaimana interaksi antara pasar barang dan pasar uang, dibawah ini disajikan suatu skema yang menggambarkan struktur model IS-LM, sebagai berikut:

Gambar 8.1.

Struktur Model IS-LM (Nanga, 2001 : 155)

B. Pasar Barang : Kurva IS

1. Definisi

Adapun yang dimaksud dengan pasar barang (*goods or product or output or commodity market*) adalah pasar untuk barang-barang dan jasa-jasa. Sedangkan yang dimaksud dengan kurva IS adalah kurva yang menggambarkan berbagai titik kombinasi antara tingkat bunga (i) dan tingkat pendapatan (Y), dimana pasar barang berada dalam keseimbangan. Singkatnya, kurva IS adalah kurva yang menggambarkan keseimbangan di pasar barang (*goods market equilibrium schedule*)

2. Penurunan Kurva IS

Di dalam model Keynes sederhana tentang pasar barang dan jasa, keseimbangan pasar akan terjadi apabila dipenuhi dua syarat sebagai berikut:

- 1) Penawaran agregat barang-barang dan jasa (Y) = permintaan agregat akan barang-barang dan jasa (AD) atau $Y = C + I + G$
- 2) Tabungan ditambah pajak (disebut kebocoran atau *leakages*) = investasi ditambah pengeluaran pemerintah (disebut injeksi atau *injection*) atau $S + T = I + G$.

Di dalam model makroekonomi tiga sektor (tanpa sektor luar negeri), maka permintaan agregat (*aggregate demand* atau AD) akan terdiri atas peubah atau komponen-komponen sebagai berikut:

Konsumsi (C) = $a + bY_d \rightarrow$ Tabungan (S) = $Y_d - C = -a + (1-b)Y_d$.

Investasi (I) = $I_0 + fY - vi$

Pengeluaran pemerintah (G) = G_0 .

Pajak (T) = T_0

Dari peubah-peubah tersebut, selanjutnya dapat diturunkan secara matematis fungsi IS yaitu dengan jalan memasukkan nilai dari masing-masing peubah ke dalam salah satu dari syarat keseimbangan tersebut, misalnya pada syarat (1) yaitu $Y = C + I + G$, akan diperoleh hasil sebagai berikut:

$$Y = a + bY_d + I_0 + fY - vi + G_0$$

$$Y = a + b(Y - T) + I_0 + fY - vi + G_0$$

$$Y = a + b(Y - T_0) + I_0 + fY - vi + G_0$$

$$Y = a + bY - bT_0 + I_0 + fY - vi + G_0$$

dan apabila disusun kembali akan menghasilkan persamaan sebagai berikut:

$$Y = \frac{1}{1-b-f} (a - bT_0 + I_0 + G_0 - vi) \dots \dots \dots (8.1)$$

$$Y = \frac{1}{1-b-f} (a - bT_0 + I_0 + G_0) - \frac{v}{1-b-f} (i) \dots \dots \dots (8.2)$$

Persamaan 8.2. merupakan fungsi IS dimana pendapatan (Y) diperlakukan sebagai fungsi dari tingkat bunga (i). Persamaan 8.2. tersebut dapat pula dinyatakan dalam bentuk lain sebagai berikut:

$$i = \frac{1}{v} (a - bT_0 + I_0 + G_0) - \frac{1-b-f}{v} (Y) \dots \dots \dots (8.3)$$

Persamaan 8.3. menunjukkan bahwa tingkat bunga (i) adalah merupakan fungsi dari tingkat pendapatan (Y), dimana $1/v \times (a - bT_0 + L + G_0) = \textit{intercept}$ dari fungsi IS; $(1-b-f)/v = \textit{slope}$ dari fungsi IS; $(1-b-f) =$ pengganda pengeluaran otonom (autonomous spending multiplier) yang besarnya ditentukan oleh kecenderungan mengkonsumsi marjinal (*marginal propensity to consume* atau MPC = b) atau kecenderungan menabung marjinal (*marginal propensity to save* atau MPS = 1-b) dan elastisitas investasi terhadap tingkat pendapatan (f).

Selanjutnya, secara grafik kurva IS dapat diturunkan sebagai berikut:

Gambar 8.2. Penurunan Kurva IS

Pada gambar 8.2. di atas tampak bahwa kurva IS menggambarkan kesamaan diantara total kebocoran (*leakages*) ($S + T$) dan total injeksi (*injection*) ($I + G$) untuk berbagai kombinasi tingkat bunga (i) dan tingkat pendapatan (Y). Hubungan terbalik antara investasi (I) dan tingkat bunga (i) ditunjukkan dalam kuadran (I) dimana kurva $MEI + I$ adalah merupakan total injeksi untuk setiap tingkat bunga tertentu. Total injeksi harus sama dengan total kebocoran dalam kondisi keseimbangan dan garis 45° dalam kuadran (II) menghubungkan total injeksi terhadap total kebocoran yang digambarkan pada kuadran (III). Hubungan positif diantara tabungan dan pendapatan ditunjukkan oleh *slope* positif fungsi tabungan dimana pajak ditambahkan untuk menghasilkan total kebocoran untuk tingkat pendapatan (Y_0) yang konsisten dengan tingkat bunga (i_0) pada kuadran (I). Perpotongan antara tingkat pendapatan Y_0 dan tingkat bunga i_0 akan menghasilkan satu titik yaitu titik A pada kuadran (IV). Hal yang sama, pada tingkat bunga yang lebih tinggi (i_1) pada kuadran (I) akan mendorong

investasi (injeksi) pada tingkat yang lebih rendah ($I + G_1$) yang menyamakannya dengan tingkat tabungan yang lebih rendah (kebocoran) $(S+T)_i$, yang pada gilirannya akan berhubungan dengan tingkat pendapatan yang lebih rendah pula (Y_i). Perpotongan antara tingkat bunga i_i dan tingkat pendapatan Y_i pada kuadran (IV) akan menghasilkan satu titik lain yaitu titik B. Apabila kedua titik tersebut yaitu titik A dan titik B dihubungkan, akan didapatkan sebuah kurva yaitu kurva IS.

Kurva IS memiliki kemiringan negatif (*negatively slope*), yang menunjukkan bahwa semakin tinggi tingkat bunga, akan mendorong investasi semakin rendah, yang pada gilirannya akan menyebabkan tingkat pendapatan akan semakin rendah pula, dan sebaliknya. Titik-titik yang terletak di luar garis atau kurva tersebut menunjukkan bahwa terjadi ketidak-seimbangan (*disequilibrium*) di pasar barang, dimana titik-titik di sebelah kanan kurva IS menunjukkan adanya eksese kebocoran ($S + T$) dibandingkan injeksi ($I + G$) atau $(S + T) > (I + G)$, sebaliknya titik-titik di sebelah kiri kurva IS menunjukkan bahwa injeksi ($I + G$) > kebocoran ($S + T$).

Kurva IS dapat pula diturunkan dengan cara lain seperti ditunjukkan dalam gambar 8.3. Gambar 8.3.a. menunjukkan fungsi investasi, dimana penurunan di dalam tingkat bunga yaitu dari i_0 ke i_i telah menyebabkan investasi naik dari I_0 ke I_i , Dalam gambar 8.3.b. ditunjukkan bagaimana kenaikan dalam investasi akibat dari penurunan tingkat bunga telah menyebabkan kurva permintaan atau pengeluaran agregat (AD) bergeser ke kiri atas yaitu dari AD_0 ke AD_i , yang selanjutnya akan mendorong pendapatan naik dari Y_0 ke Y_j . Sedangkan gambar 8.3.c. menunjukkan kurva IS yang menghubungkan tingkat bunga dan pendapatan, dimana tingkat bunga yang semakin rendah telah menyebabkan pendapatan semakin besar, dan sebaliknya.

Gambar 8.3b. Keynesian Cross

Tingkat Bunga (i)

Gambar 8.3a: Investasi

Tingkat Bunga (i)

Gambar 8.3c. Kurva IS

Selain dengan cara di atas, kurva IS juga dapat diturunkan dengan sebagaimana ditunjukkan dalam gambar 8.4. berikut:

Gambar 8.4a: Tabungan Nasional dan Investasi Yang Diinginkan

Gambar 8.4b: Kurva IS

Dalam gambar 8.4.a. ditunjukkan ketika pendapatan naik dari Y_0 menjadi Y_1 , maka kurva tabungan nasional bergeser dari $S(Y_0)$ menjadi $S(Y_1)$. Akibatnya, tingkat bunga turun dari i_0 ke i_1 . Sedangkan dalam gambar 8.4.b ditunjukkan bahwa ketika pendapatan adalah Y_0 , maka tingkat bunga riil yang sesuai dengan tingkat pendapatan Y_0 adalah i_0 dan ketika pendapatan naik menjadi Y_1 adalah i_1 , tingkat bunga riil yang sesuai dengan tingkat pendapatan Y_1 adalah i_1 . Oleh karena output yang lebih tinggi menyebabkan tabungan nasional yang lebih tinggi, dan tingkat bunga keseimbangan yang semakin rendah, maka dikatakan bahwa kurva IS memiliki kemiringan yang menurun (*downward sloping*).

3. Faktor-Faktor Yang Mempengaruhi Kurva IS

Ada beberapa faktor yang mempengaruhi fungsi atau kurva IS, yaitu sebagai berikut :

1) Bilangan pengganda (*multiplier*).

Besarnya kecilnya pengganda mempengaruhi, baik *intercept* maupun *slope* dari fungsi IS. Semakin besar pengganda, maka *intercept* dan *slope* kurva IS juga akan semakin besar pula. Sedangkan besar kecilnya pengganda itu sendiri dipengaruhi oleh kecenderungan mengkonsumsi marjinal (MPC) atau b dan elastisitas investasi terhadap pendapatan (f).

2) Kepercayaan masyarakat terhadap perekonomian (*consumer and business confidence*).

Kepercayaan konsumen dan dunia bisnis terhadap perekonomian masing-masing dicerminkan oleh perubahan dalam peubah konsumsi

otonom (a) dan peubah investasi otonom (I_0). Perubahan yang terjadi pada kedua peubah ini akan mempengaruhi *intercept* dari kurva IS, yang berarti kalau a dan I_0 meningkat, maka kurva IS akan bergeser ke kanan, dan sebaliknya kurva IS akan bergeser ke kiri kalau terjadi penurunan pada salah satu dari kedua peubah tersebut.

- 3) Kepekaan investasi terhadap perubahan dalam tingkat bunga (*interest elasticity of investment*).

Hal ini dicerminkan oleh konstanta v dalam persamaan (8.2. atau 8.3) di atas. Semakin peka (*sensitive*) investasi terhadap perubahan tingkat bunga, maka slope kurva IS akan semakin curam (*steeper*), sedangkan *intercept*-nya adalah tetap atau tidak berubah. Sebaliknya, semakin tidak sensitif (*insensitive*) investasi terhadap perubahan tingkat bunga, maka kemiringan (*slope*) kurva IS akan semakin datar (*flatter*). Jadi, elastisitas investasi terhadap tingkat bunga hanya mempengaruhi slope kurva IS saja, dan tidak akan menyebabkan kurva IS bergeser

- 4) Kebijakan pemerintah (*Fiscal Policy*).

Perubahan di dalam peubah kebijakan fiskal seperti pengeluaran pemerintah (G) dan pajak (T) akan mempengaruhi *intercept* kurva IS, tetapi tidak berpengaruh terhadap *slope* kurva IS. Dengan perkataan lain, perubahan dalam peubah kebijakan fiskal (G dan T) hanya akan menyebabkan kurva IS bergeser, tetapi slope kurva IS tetap. Kebijakan fiskal sebenarnya dapat pula mempengaruhi kemiringan (*slope*) kurva IS, kalau pajak yang dipungut pemerintah adalah pajak pendapatan (*induced tax*), dimana tarif pajak (*tax rate*) akan mempengaruhi pengganda (*multiplier*), dan selanjutnya pengganda akan mempengaruhi, baik *intercept* maupun *slope* kurva IS yang bersangkutan. Kalau pajak yang dipungut pemerintah adalah pajak pendapatan ($T = T_0 + tY$), maka persamaan 8.2. di atas akan berubah menjadi sebagai berikut:

$$Y = \frac{1}{1-b(1-t)-f} (a - bT_0 + I_0 + G_0) \frac{1}{1-b(1-t)-f} (v.i) \dots \dots \dots (8.4)$$

C. Pasar Uang: Kurva LM

1. Definisi

Secara umum, yang dimaksud dengan pasar uang (*money market*) adalah pasar dimana uang atau dana jangka pendek dipinjam atau dipinjamkan

(diperdagangkan), atau tempat dimana akan terjadi interaksi antara penawaran uang dan permintaan uang, yang pada akhirnya menentukan tingkat bunga.

Penawaran uang atau uang beredar (*money supply* atau M_s) adalah jumlah uang tersedia di dalam suatu perekonomian, dan hal tersebut ditentukan oleh bank sentral (*central bank*). Pengertian uang beredar biasanya dibedakan ke dalam uang beredar dalam arti sempit (*narrow money*) dan dinotasikan dengan M_1 dan uang beredar dalam arti luas (*broad money*) dan dinotasikan dengan M_2 , uang beredar dalam arti sempit atau M_1 terdiri atas uang kartal (uang kertas dan uang logam) dan uang giral atau giro. Secara matematis, uang beredar dari arti sempit dapat ditulis dalam bentuk persamaan sebagai berikut:

$$M_1 = C + DD \dots \dots \dots (8.5)$$

dimana M_1 adalah uang beredar dalam arti sempit; C adalah uang kartal (*currency*) yaitu uang yang beredar di masyarakat atau di luar sistem perbankan dan diciptakan oleh pemerintah melalui Dewan Moneter; dan DD adalah uang giral atau disebut juga giro (*demand deposit*) yaitu uang yang diciptakan oleh bank-bank komersial dan dapat ditarik sewaktu-waktu dengan menggunakan cek. Sedangkan uang beredar dalam arti luas (*broad money*) atau M_2 adalah uang beredar dalam arti sempit (M_0) ditambah deposito berjangka (*time deposit* atau TD), sehingga secara matematis dapat ditulis dalam bentuk persamaan sebagai berikut:

$$M_2 = C + TD \dots \dots \dots (8.6)$$

Dimana M_2 = uang beredar dalam arti luas, TD = deposito berjangka yaitu deposito yang hanya bisa ditarik kalau sudah jatuh tempo. Khususnya di Indonesia, pengertian M_2 atau yang juga disebut likuiditas perekonomian, selain mencakup uang kartal (C), uang giral (DD) dan deposito berjangka (TD), juga mencakup tabungan (*saving deposit* atau SD) dan rekening valuta asing. Deposito berjangka (TD), tabungan (SD), dan rekening valuta asing, ketiganya disebut sebagai uang kuasi (*quasi money* atau QM), sehingga secara matematis, pengertian uang beredar dalam arti luas di Indonesia sering dinyatakan dalam bentuk persamaan sebagai berikut:

$$M_2 = M_1 + Q_m \dots \dots \dots (8.7)$$

Oleh karena penawaran uang ditentukan oleh bank sentral, yang berarti jumlah uang beredar merupakan peubah eksogen (*exogeneous*) dan tidak bergantung pada tingkat bunga, maka secara matematis dapat dinyatakan dalam bentuk persamaan sebagai berikut:

$$M_s = M \dots \dots \dots (8.8)$$

Dimana M_s = jumlah uang beredar total, M = jumlah uang beredar yang bersifat otonom (*autonomous money supply*). Secara grafik uang beredar (M_s) sebagai peubah yang bersifat otonom dapat digambarkan sebagai berikut:

Gambar 8.5. Fungsi Penawaran Uang

Adapun yang dimaksud dengan permintaan uang atau jumlah uang yang diminta (M_d) adalah jumlah uang yang orang atau masyarakat berencana untuk memegangnya ditangan pada suatu waktu tertentu dalam keadaan tertentu.

Dalam bukunya yang berjudul *The General Theory of Employment, Interest and Money (1936)*, Keynes mengemukakan ada tiga motif yang mendorong seseorang atau masyarakat memegang uang tunai (*motives for holding money*), yaitu :

1. Motif untuk transaksi (*transaction motive*) yaitu permintaan uang untuk melaksanakan transaksi pembelian barang-barang dan jasa-jasa sehari.
2. Motif berjaga-jaga (*precautionary motive*) yaitu permintaan uang untuk menghadapi hal-hal yang bersifat tak terduga (*unforeseen contingencies*).
3. Motif spekulasi (*speculative motive*) yaitu permintaan uang untuk menghadapi ketidakpastian menyangkut nilai uang dari asset-asset lain yang dapat dimiliki oleh seseorang.

Permintaan uang untuk transaksi dan berjaga-jaga (*transaction and precautionary demand for money*) biasanya dinotasikan dengan M_t , dan menurut Keynes sangat dipengaruhi oleh tingkat pendapatan; sedangkan permintaan uang untuk spekulasi (*speculative demand for money*), yang biasanya dinotasikan dengan M_{sp} menurut Keynes dipengaruhi oleh tingkat bunga.

Tingkat Bunga (i)

Gambar 8.6. Fungsi Permintaan Uang

Dalam gambar 8.6. di atas dapat dilihat bahwa permintaan uang untuk transaksi (M_t) adalah tegak lurus sejajar sumbu tingkat bunga, yang menunjukkan bahwa permintaan uang untuk transaksi independen terhadap atau tidak bergantung pada tingkat bunga (*interest rate*). Permintaan uang untuk transaksi dan berjaga-jaga menurut Keynes ditentukan atau bergantung pada tingkat pendapatan, dan hal ini dapat ditunjukkan dengan gambar 8.7. berikut.

Gambar 8.7. Permintaan Uang untuk Transaksi

Dalam gambar 8.7. tersebut ditunjukkan bahwa permintaan uang untuk transaksi memiliki hubungan yang positif dengan pendapatan. Artinya kalau pendapatan naik, permintaan uang untuk transaksi tersebut juga akan naik; dan

sebaliknya kalau pendapatan turun, permintaan uang untuk transaksi juga akan turun.

Secara matematis, fungsi permintaan uang (*money demand function*) dapat dirumuskan sebagai berikut:

$$M_d = M_t (Y) + M_{sp} (i)$$

Atau

$$M_d = eY + M_a - ui \dots\dots\dots(8.9)$$

Dimana M_d = total permintaan uang, Y = pendapatan, M_a = komponen permintaan uang untuk spekulasi yang bersifat otonom (*autonomous component of speculative demand for money*), i = tingkat bunga, e = elastisitas permintaan uang untuk tujuan transaksi dan berjaga-jaga terhadap pendapatan, dan u = elastisitas permintaan uang untuk spekulasi terhadap tingkat bunga.

Sedangkan yang dimaksud dengan kurva LM adalah suatu kurva yang menggambarkan berbagai titik kombinasi antara tingkat bunga dan tingkat pendapatan dimana permintaan uang sama dengan penawaran uang. Dengan perkataan lain, kurva LM adalah kurva yang menggambarkan keseimbangan di pasar uang (*money market equilibrium schedule*). Jadi, pasar uang akan berada dalam keseimbangan sepanjang kurva LM. Setiap titik yang terletak di sebelah kanan kurva LM menunjukkan bahwa di pasar uang terjadi kelebihan permintaan uang (*excess demand for money* atau $M_d > M_s$), dan setiap titik yang terletak di sebelah kiri kurva LM menunjukkan bahwa di pasar uang terjadi kelebihan penawaran uang (*excess supply of money* atau $M_s > M_d$).

Kurva LM mempunyai slope positif, yang menunjukkan bahwa dengan jumlah uang beredar (*money supply* atau M_s) yang tertentu, suatu kenaikan di dalam tingkat pendapatan (*income* atau Y) yang menaikkan jumlah uang yang diminta (*money demand* atau M_d) akan diikuti dengan suatu kenaikan di dalam tingkat bunga (*interest rate*).

2. Penurunan Kurva LM

Kurva LM dapat diturunkan, baik secara matematis maupun grafik. Secara teoritis, keseimbangan pasar uang akan terjadi apabila permintaan uang (M_d) sama dengan penawaran uang (M_s), atau :

$$M_d = M_s$$

$$eY + M_a = \bar{M}$$

$$eY = \bar{M} - M_a + ui$$

$$Y = \frac{1}{e}(\bar{M} - M_a) + \frac{1}{e}(u)(i) \dots\dots\dots(8.10)$$

$$i = \frac{1}{u}(\bar{M} - M_a) + \frac{1}{e}(e)(Y) \dots\dots\dots(8.11)$$

Dimana : $1/e \times (\bar{M} - M_a) = \text{intercept}$ kurva LM, dan $10e \times (u) = \text{slope}$ kurva
Secara grafik, Kurva LM dapat diturunkan sebagai berikut:

Gambar 8.8. Penurunan Kurva LM

Kuadran (I) pada gambar 8.8. di atas menunjukkan hubungan berkebalikan antara tingkat bunga (i_0) dan permintaan uang untuk spekulasi (M_{sp}). Pada kuadran (II), ditunjukkan alokasi penawaran uang antara permintaan uang untuk tujuan transaksi dan permintaan uang untuk tujuan spekulasi. Kuadran (III) menunjukkan hubungan positif antara permintaan uang untuk transaksi dan tingkat pendapatan (Y_0) yang konsisten dengan tingkat bunga (i_0) seperti ditunjukkan pada kuadran (I). Perpotongan antara tingkat pendapatan Y_0 dan tingkat bunga i_0 akan menghasilkan sebuah titik yaitu titik A pada kuadran (IV).

Selanjutnya, apabila tingkat bunga naik dari i_0 menjadi i_1 pada kuadran (I), akan meningkatkan biaya pemegangan uang (*opportunity cost of holding money*) dan menurunkan permintaan uang untuk tujuan spekulasi dari M_{s0} ke M_{s1} pada kuadran (II). Penurunan permintaan uang untuk tujuan spekulasi ini akan menaikkan permintaan uang untuk tujuan transaksi yaitu dari M_{t0} ke M_{t1} , dan apabila jumlah uang beredar (M_s) tidak mengalami perubahan, maka hal ini akan menyebabkan tingkat pendapatan naik dari Y_0 ke Y_1 seperti tampak pada kuadran (III). Perpotongan antara tingkat bunga yang lebih tinggi (i_1) dan tingkat pendapatan yang lebih tinggi (Y_1), akan menghasilkan sebuah titik lain yaitu titik B pada kuadran (IV). Dengan menghubungkan kedua titik tersebut, maka akan diperoleh kurva LM pada kuadran (IV).

Kurva LM juga dapat diturunkan dengan cara lain sebagaimana ditunjukkan dalam gambar 8.9. Dalam gambar 8.9. a. ditunjukkan bagaimana tingkat bunga keseimbangan di pasar uang mengalami kenaikan ketika tingkat pendapatan naik dari Y_0 menjadi Y_1 , dan Y_2 . Sedangkan dalam gambar 8.9.b. ditunjukkan tiga tingkat bunga keseimbangan, yaitu i_0 , i_1 , dan i_2 , yang sesuai dengan tingkat pendapatan Y_0 , Y_1 , dan Y_2 ; dan garis yang menghubungkan titik-titik A, B, dan C tersebut adalah merupakan kurva LM.

Gambar 8.9a. Pasar Uang Gambar 8.9b. Kurva LM

3. Faktor-Faktor Yang Mempengaruhi Kurva LM

Adapun faktor-faktor yang mempengaruhi kurva LM adalah sebagai berikut;

1. Jumlah uang beredar (*money supply*). Kalau jumlah uang beredar (M_s) bertambah, kurva LM akan bergeser ke kanan; sebaliknya apabila jumlah uang beredar (M_s) berkurang kurva LM akan bergeser ke kiri.
2. Permintaan uang (*money demand*). Apabila permintaan uang (M_d) meningkat, kurva LM akan bergeser ke kiri; sebaliknya apabila permintaan uang (M_d) turun, kurva LM akan bergeser ke kanan.
3. Elastisitas permintaan uang untuk spekulasi terhadap tingkat bunga (*interest elasticity of speculative demand for money*). Semakin elastis permintaan uang terhadap tingkat bunga, maka kurva LM akan semakin datar (*flatter*); sebaliknya semakin inelastis permintaan uang terhadap tingkat bunga, kurva LM semakin tegak (*steeper*).
4. Elastisitas permintaan uang untuk transaksi terhadap tingkat pendapatan. Elastisitas permintaan uang untuk transaksi ini mempengaruhi, baik *intercept* maupun *slope* dari kurva LM.

Adapun mengenai faktor-faktor yang mempengaruhi kurva IS dan LM sebagaimana telah dikemukakan sebelumnya, dan dampaknya terhadap pendapatan dan tingkat bunga, dapat dirangkum sebagai berikut:

Label 8.1 : Efek dari Faktor-Faktor Yang Menggeser Kurva IS dan LM

Faktor dan Perubahan	Respons	Atasan
Konsumsi (C) ↑	$Y ↑ i ↑$	$C ↑ → AD ↑ →$ IS bergeser ke kanan
Investasi (I) ↑	$Y ↑ i ↑$	$I ↑ → AD ↑ →$ IS bergeser ke kanan
Pengeluaran Pemerintah (G) ↑	$Y ↑ i ↑$	$G ↑ → AD ↑ →$ IS bergeser ke kanan
Pajak (T) ↑	$Y ↓ i ↓$	$T ↑ → CA ↓ → D ↓ →$ IS bergeser ke kiri
Jumlah Uang Beredar (M_s) ↑	$Y ↑ i ↓$	$M_s ↑ → i ↓ →$ LM bergeser ke kanan
Permintaan Uang (M_d) ↑	$Y ↓ i ↑$	$M_s ↑ → i ↓ →$ LM bergeser ke kiri

Sumber : Frederic S. Mishkin (1992), *The Economics of Money, Banking, and Financial Markets*, P. 591 dalam Nanga (2001: 171)

D. Keseimbangan Umum Pasar Barang dan Pasar Uang

Keseimbangan umum (*general equilibrium*) atau disebut juga keseimbangan simultan (*simultaneous equilibrium*) antara pasar barang dan pasar uang terjadi pada perpotongan kurva IS dan LM. Dengan perkataan lain, agar keseimbangan simultan pasar barang dan pasar uang terjadi, maka syaratnya adalah:

$$IS = LM$$

Dengan fungsi IS seperti ditunjukkan oleh persamaan (8.2) dan persamaan fungsi LM seperti ditunjukkan oleh persamaan (8.10), apabila disubstitusikan pada syarat keseimbangan tersebut di atas, maka akan diperoleh persamaan tingkat pendapatan (Y) atau tingkat bunga (i) keseimbangan simultan, sebagai berikut :

$$Y = \frac{1}{1-b-f} \left(a - bT_0 + I_0 + G_0 - \frac{v}{u}(M_a) \right) + \frac{v}{u}(\bar{M})$$

Secara grafik, keseimbangan simultan pasar barang dan pasar uang dapat digambarkan sebagai berikut:

Tingkat bunga (i)

$$i = \frac{(\bar{M}-M_a)}{u} + \frac{e}{u} \frac{1}{1-b-f+\frac{v}{u}} \left(a - bT_0 + I_0 + G_0 - \frac{v}{u}(M_a) \right) + \frac{v}{u}(\bar{M})$$

Atau kalau disederhanakan akan menjadi :

$$i = \frac{e(a - bT_0 + I_0 + G_0) + (1 - b - f)(\bar{M} - M_a)}{[u(1 - b - f) + v\left(\frac{e}{u}\right)]}$$

Secara grafik, keseimbangan simultan pasar barang dan pasar uang dapat digambarkan sebagai berikut:

Gambar 8.10. Keseimbangan simultan pasar barang dan pasar uang

Dari gambar 8.10. di atas dapat dilihat bagaimana kurva IS dan LM itu menentukan keseimbangan umum, dimana keseimbangan umum terjadi hanya apabila sektor riil (pasar barang) dan sektor moneter (pasar uang) berada dalam keadaan keseimbangan pada tingkat pendapatan dan tingkat bunga yang sama. Pada gambar 8.10. di atas, hanya pada tingkat pendapatan Y_e dan tingkat bunga i_e , pasar barang dan pasar uang, berada dalam keseimbangan secara simultan. Pada titik A, dan B, hanya pasar barang yang berada dalam keseimbangan; dan pada titik C, dan D, hanya pasar uang saja yang berada dalam keseimbangan. Pada titik E terjadi keseimbangan simultan antara pasar barang dan pasar uang ($IS = LM$).

Di luar kurva IS dan LM tidak terjadi keseimbangan, baik di sektor riil maupun sektor moneter. Pada titik di sebelah kiri kurva LM terdapat kelebihan penawaran uang (*excess supply of money*, ESM) dan pada titik-titik di sebelah kanannya terdapat kelebihan permintaan uang (*excess demand for money*, EDM). Sebaliknya, pada titik-titik di sebelah kiri kurva IS terdapat kelebihan permintaan akan barang-barang dan jasa-jasa (*excess demand for goods and Services*, EDG) dan di sebelah kanan kurva IS terdapat kelebihan penawaran barang-barang dan jasa-jasa (*excess supply of goods and services*, ESG).

Bagaimana pengaruh dari kelebihan permintaan (*excess demand*) ataupun kelebihan penawaran (*excess supply*), baik yang terdapat di pasar barang maupun di pasar uang terhadap perubahan pendapatan dan tingkat bunga, dapat disimak lebih lanjut melalui label 8.2. berikut:

Tabel 8.2. Ketidakseimbangan dan Penyesuaian

Pasar Barang			Pasar Uang	
Kuadran	Disequilibrium	Penyesuaian : Output (Y)	Disequilibrium	Penyesuaian : Tingkat Bunga (i)
I	ESG	Turun	ESM	Turun
II	EDG	Naik	ESM	Turun
III	EDG	Naik	EDM	Naik
IV	ESG	Turun	EDM	Naik

Sumber: Dornbusch and Fischer (1994), *Macroeconomics*, Sixth Edition, p. 114 dalam Nanga (2001: 173)

4. Keseimbangan Jangka Pendek dan Jangka Panjang

Model IS-LM dirancang untuk menjelaskan perekonomian dalam jangka pendek ketika tingkat harga adalah tetap (*fixed*). Selain ditunjukkan bagaimana suatu perubahan di dalam tingkat harga mempengaruhi keseimbangan dalam model IS-LM, dengan menggunakan model IS-LM ini dapat pula ditunjukkan bagaimana perekonomian di dalam jangka panjang ketika tingkat harga menyesuaikan (fleksibel) untuk menjamin agar perekonomian tetap memproduksi pada tingkat alamiah (*natural rate*)-nya.

Gambar 8.11a. Keseimbangan Jangka Pendek

Gambar 8.11b. Keseimbangan Jangka Panjang

Pada gambar 8.11a ditunjukkan tiga kurva yang perlu untuk memahami keseimbangan jangka pendek dan jangka panjang, yaitu kurva IS, kurva LM, dan kurva LRAS yang merupakan garis vertikal yang menggambarkan tingkat output alamiah (*natural rate of output* Y_n). Kurva LM seperti biasanya, ditarik untuk suatu tingkat harga yang tetap (*fixed*), P_1 . Keseimbangan jangka pendek dari perekonomian terjadi di titik K, dimana kurva IS memotong kurva LM. Dalam hal ini perlu dicatat bahwa di dalam keseimbangan jangka pendek ini, pendapatan perekonomian berada di bawah tingkat pendapatan alamiah (*natural rate*). Sedangkan pada gambar 8.11b ditunjukkan situasi yang sama dalam diagram penawaran agregat dan permintaan agregat (AS-AD model). Pada tingkat harga P_1 , kuantitas output yang diminta berada di bawah tingkat alamiah. Dengan perkataan lain, pada tingkat harga yang berlaku, permintaan barang-barang dan jasa yang terjadi tidak memadai untuk mempertahankan perekonomian agar tetap memproduksi pada tingkat alamiahnya.

Dalam kedua diagram tersebut dapat dilihat bahwa titik K merupakan titik keseimbangan jangka pendek karena tingkat harga adalah tetap (*fixed*) pada

tingkat harga P_1 . Kemudian, permintaan akan barang-barang dan jasa-jasa yang rendah menyebabkan harga turun dari P_1 ke P_2 , dan perekonomian bergerak kembali ke arah tingkat alamiah (*natural rate*). Ketika tingkat harga mencapai P_2 , maka perekonomian akan berada pada titik C yang merupakan titik keseimbangan jangka panjang. Diagram AS-AD menunjukkan bahwa pada titik C, kuantitas barang dan jasa yang diminta adalah sama dengan tingkat output alamiah. Keseimbangan jangka panjang dalam diagram IS-LM tercapai dengan pergeseran oleh kurva LM, dimana penurunan di dalam tingkat harga meningkatkan jumlah uang tunai riil (*real money balances*) dan oleh karena itu menggeser kurva LM ke kanan.

Sekarang bisa dilihat perbedaan yang mendasar antara pendekatan Keynesian dan pendekatan Klasik menyangkut penentuan pendapatan nasional. Asumsi Keynesian (ditunjukkan oleh titik K) yaitu bahwa tingkat harga adalah tetap (*fixed*). Tergantung pada kebijakan moneter, kebijakan fiskal, dan faktor-faktor penentu dari permintaan agregat lainnya, output bisa menyimpang dari tingkat alamiahnya. Sedangkan asumsi Klasik (ditunjukkan oleh titik C) adalah bahwa tingkat harga sepenuhnya fleksibel (*fully flexible*). Tingkat harga menyesuaikan untuk menjamin bahwa pendapatan nasional selalu pada tingkat alamiahnya (*always at the natural rate*).

INFLASI DAN PENGANGGURAN

A. Inflasi

1. Pengertian Inflasi

Berbagai definisi tentang inflasi telah dikemukakan oleh para ahli. Nanga (2001: 237) menyatakan bahwa inflasi adalah suatu gejala di mana tingkat harga umum mengalami kenaikan secara terus-menerus. Kenaikan tingkat harga umum yang terjadi sekali waktu saja tidaklah dapat dikatakan sebagai inflasi. Menurut Rahardja dan Manurung (2004: 32) inflasi adalah kecenderungan dari harga-harga untuk meningkat secara umum dan terus-menerus. Kenaikan harga dari satu atau dua barang saja tidak disebut inflasi, tetapi jika kenaikan meluas kepada sebagian besar harga barang-barang maka hal ini disebut inflasi.

Sementara itu Eachern (2000: 133) menyatakan bahwa inflasi adalah kenaikan terus-menerus dalam rata-rata tingkat harga. Jika tingkat harga berfluktuasi, bulan ini naik dan bulan depan turun, setiap adanya kenaikan kerja tidak berarti sebagai inflasi. Sedangkan Sukirno (2010 : 27) memberikan definisi bahwa inflasi adalah suatu proses kenaikan harga-harga yang berlaku dalam suatu perekonomian. Selanjutnya BPS (2000: 10) mendefinisikan inflasi sebagai salah satu indikator untuk melihat stabilitas ekonomi suatu wilayah atau daerah yang menunjukkan perkembangan harga barang dan jasa secara umum yang dihitung dari indeks harga konsumen. Dengan demikian angka inflasi sangat mempengaruhi daya beli masyarakat yang berpenghasilan tetap, dan di sisi lain juga mempengaruhi besarnya produksi barang.

Berdasarkan definisi-definisi tersebut di atas, maka dapat disimpulkan bahwa inflasi adalah suatu proses meningkatnya harga-harga secara umum dan terus-menerus (*kontinu*) yang berkaitan dengan mekanisme pasar yang dapat disebabkan oleh berbagai faktor, antara lain, konsumsi masyarakat yang meningkat, berlebihnya likuiditas di pasar yang memicu konsumsi atau bahkan spekulasi, sampai termasuk juga akibat adanya ketidak lancaran distribusi barang. Dengan kata lain, inflasi juga merupakan proses menurunnya nilai mata uang secara kontinu. Inflasi adalah proses dari suatu peristiwa, bukan tinggi-rendahnya tingkat harga. Artinya, tingkat harga yang dianggap tinggi belum tentu menunjukkan inflasi. Inflasi adalah indikator untuk melihat tingkat perubahan, dan dianggap terjadi jika proses kenaikan harga berlangsung secara terus-menerus dan saling pengaruh-mempengaruhi. Istilah inflasi juga digunakan untuk mengartikan peningkatan persediaan uang yang kadangkala dilihat sebagai penyebab meningkatnya harga. Ada banyak cara untuk mengukur tingkat inflasi, dua yang paling sering digunakan adalah CPI dan GDP Deflator. Inflasi dapat digolongkan menjadi empat golongan, yaitu inflasi ringan, sedang,

berat, dan hiperinflasi. Inflasi ringan terjadi apabila kenaikan harga berada di bawah angka 10% setahun; inflasi sedang antara 10%—30% setahun; berat antara 30%—100% setahun; dan hiperinflasi atau inflasi tak terkendali terjadi apabila kenaikan harga berada di atas 100%setahun.

2. Penggolongan Inflasi

a. Penggolongan Inflasi atas Faktor-faktor Penyebabnya

Inflasi dapat disebabkan oleh dua hal, yaitu tarikan permintaan (kelebihan likuiditas/uang/alat tukar) dan yang kedua adalah desakan(tekanan) produksi dan/atau distribusi (kurangnya produksi (*product or service*) dan/atau juga termasuk kurangnya distribusi). Untuk sebab pertama lebih dipengaruhi dari peran negara dalam kebijakan moneter (Bank Sentral), sedangkan untuk sebab kedua lebih dipengaruhi dari peran negara dalam kebijakan eksekutor yang dalam hal ini dipegang oleh Pemerintah (*Government*) seperti fiskal (perpajakan/ pungutan/ insentif/disinsentif), kebijakan pembangunan infrastruktur, regulasi, dll. Penjelasan terhadap faktor-faktor yang mempengaruhi terjadinya inflasi adalah sebagai berikut:

1. Inflasi Tarikan Permintaan (*Demand pull inflation*)

Inflasi tarikan permintaan (*demand pull inflation*) terjadi akibat adanya permintaan total yang berlebihan dimana biasanya dipicu oleh membanjirnya likuiditas di pasar sehingga terjadi permintaan yang tinggi dan memicu perubahan pada tingkat harga. Bertambahnya volume alat tukar atau likuiditas yang terkait dengan permintaan terhadap barang dan jasa mengakibatkan bertambahnya permintaan terhadap faktor-faktor produksi tersebut. Meningkatnya permintaan terhadap faktor produksi itu kemudian menyebabkan harga faktor produksi meningkat. Jadi, inflasi ini terjadi karena suatu kenaikan dalam permintaan total sewaktu perekonomian yang bersangkutan dalam situasi *full employment* dimana biasanya lebih disebabkan oleh rangsangan volume likuiditas dipasar yang berlebihan. Membanjirnya likuiditas di pasar juga disebabkan oleh banyak faktor selain yang utama tentunya kemampuan bank sentral dalam mengatur peredaran jumlah uang, kebijakan suku bunga bank sentral, sampai dengan aksi spekulasi yang terjadi di sektor industri keuangan.

Gambar 9.1. Inflasi karena tarikan permintaan

Pada Diagram 9.1 tekanan permintaan digambarkan dengan bergesernya kurva AD_0 ke AD_1 , tekanan permintaan menyebabkan output perekonomian bertambah, tetapi disertai inflasi, dilihat dari makin tingginya tingkat harga umum. Dalam inflasi tekanan permintaan, tidak selalu berarti penawaran agregat (AS) tidak bertambah. Yang pasti, walaupun terjadi pertambahan penawaran agregat, jumlahnya lebih kecil dibanding peningkatan permintaan agregat.

2. Inflasi Desakan Biaya (*Cost push inflation*)

Inflasi desakan biaya (*Cost push inflation*) terjadi akibat adanya kelangkaan produksi dan/atau juga termasuk adanya kelangkaan distribusi, walau permintaan secara umum tidak ada perubahan yang meningkat secara signifikan. Adanya ketidak-lancaran aliran distribusi ini atau berkurangnya produksi yang tersedia dari rata-rata permintaan normal dapat memicu kenaikan harga sesuai dengan berlakunya hukum permintaan-penawaran, atau juga karena terbentuknya posisi nilai keekonomian yang baru terhadap produk tersebut akibat pola atau skala distribusi yang baru. Berkurangnya produksi sendiri bisa terjadi akibat berbagai hal seperti adanya masalah teknis di sumber produksi (pabrik, perkebunan, dll), bencana alam, cuaca, atau kelangkaan bahan baku untuk menghasilkan produksi tsb, aksi spekulasi (penimbunan), dll, sehingga memicu kelangkaan produksi yang terkait tersebut di pasaran. Begitu juga hal yang sama dapat terjadi pada distribusi, dimana dalam hal ini faktor infrastruktur memainkan peranan yang sangat penting. Meningkatnya biaya produksi dapat disebabkan 2 hal, yaitu kenaikan harga, misalnya bahan baku dan kenaikan upah/gaji, misalnya kenaikan gaji PNS akan mengakibatkan usaha-usaha swasta menaikkan harga barang-barang.

Gambar 9.2. Inflasi karena desakan biaya

Dalam Diagram 9.2 ditunjukkan dengan bergesernya kurva AS ke AS1. Naiknya biaya produksi disebabkan naiknya harga input pokok. Misalnya, kenaikan upah minimum regional (UMR) dan BBM akan menyebabkan biaya produksi barang-barang output sektor industri menjadi lebih mahal, yang mengurangi penawaran agregat. Jika yang berkurang adalah penawaran agregat, inflasi akan disertai kontraksi ekonomi, sehingga jumlah output (PDB) menjadi lebih kecil (Y_1 ke Y_0).

b. Penggolongan atas dasar Asal Inflasi

Berdasarkan asalnya, inflasi dapat digolongkan menjadi dua, yaitu:

1. Inflasi yang berasal dari dalam negeri (*domestic inflation*).

Inflasi yang berasal dari dalam negeri misalnya karena defisit anggaran belanja yang dibiayai oleh pencetakan uang baru, panen yang gagal dan sebagainya. Atau dapat dikatakan karena adanya interaksi permintaan-penawaran di dalam negeri. Dapat dikatakan bahwa kenaikan harga disebabkan karena adanya kejutan (*shock*) dari dalam negeri, baik karena perilaku masyarakat maupun perilaku pemerintah dalam mengeluarkan kebijakan-kebijakan yang secara psikologis berdampak inflatoar. Kenaikan harga terjadi secara absolute. Salah satu sumber inflasi ini adalah defisit anggaran belanja pemerintah. Pencetakan uang untuk membiayai defisit anggaran tersebut akan menyebabkan inflasi

2. Inflasi yang berasal dari luar negeri (*imported inflation*)

Inflasi jenis ini adalah inflasi yang terjadi sebagai akibat naiknya harga barang impor. Hal ini bisa terjadi akibat biaya produksi barang di luar negeri tinggi atau adanya kenaikan tarif impor barang. Inflasi juga dapat dibagi berdasarkan besarnya cakupan pengaruh terhadap harga. Jika kenaikan harga yang terjadi hanya berkaitan dengan satu atau dua barang tertentu, inflasi itu disebut inflasi tertutup (*Closed Inflation*). Namun, apabila kenaikan harga terjadi

pada semua barang secara umum, maka inflasi itu disebut sebagai inflasi terbuka (*Open Inflation*). Sedangkan apabila serangan inflasi demikian hebatnya sehingga setiap saat harga-harga terus berubah dan meningkat sehingga orang tidak dapat menahan uang lebih lama disebabkan nilai uang terus merosot disebut inflasi yang tidak terkendali (*Hiperinflasi*).

c. Penggolongan Inflasi atas dasar Tingkat Keparahan

Berdasarkan keparahannya inflasi juga dapat dibedakan :

- a. Inflasi ringan (kurang dari 10% / tahun)
- b. Inflasi sedang (10% - 30% / tahun)
- c. Inflasi berat (30% - 100% / tahun)
- d. Hiperinflasi (lebih dari 100% / tahun)

3. Mengukur Inflasi

Inflasi diukur dengan menghitung perubahan tingkat persentase perubahan sebuah indeks harga. Indeks harga tersebut di antaranya:

1. Indeks harga konsumen (IHK) atau *consumer price index (CPI)*, adalah indeks yang mengukur harga rata-rata dari barang tertentu yang dibeli oleh konsumen.
2. Indeks biaya hidup atau *cost-of-living index (COLI)*.
3. Indeks harga produsen adalah indeks yang mengukur harga rata-rata dari barang-barang yang dibutuhkan produsen untuk melakukan proses produksi. IHP sering digunakan untuk meramalkan tingkat IHK di masa depan karena perubahan harga bahan baku meningkatkan biaya produksi, yang kemudian akan meningkatkan harga barang-barang konsumsi.
4. Indeks harga komoditas adalah indeks yang mengukur harga dari komoditas-komoditas tertentu.
5. Indeks harga barang-barang modal
6. Deflator PDB menunjukkan besarnya perubahan harga dari semua barang baru, barang produksi lokal, barang jadi, dan jasa.

4. Dampak Terjadinya Inflasi

Inflasi memiliki dampak positif dan dampak negatif tergantung parah atau tidaknya inflasi. Apabila inflasi itu ringan, justru mempunyai pengaruh yang positif dalam arti dapat mendorong perekonomian lebih baik, yaitu meningkatkan pendapatan nasional dan membuat orang bergairah untuk bekerja, menabung dan mengadakan investasi. Sebaliknya, dalam masa inflasi yang parah, yaitu pada saat terjadi inflasi tak terkendali (*hiperinflasi*), keadaan perekonomian menjadi kacau dan perekonomian dirasakan lesu. Orang menjadi tidak bersemangat kerja, menabung, atau mengadakan investasi dan produksi karena harga meningkat dengan cepat. Para penerima

pendapatan tetap seperti pegawai negeri atau karyawan swasta serta kaum buruh juga akan kewalahan menanggung dan mengimbangi harga sehingga hidup mereka menjadi semakin merosot dan terpuruk dari waktu ke waktu. Bagi masyarakat yang memiliki pendapatan tetap, inflasi sangat merugikan. Kita ambil contoh seorang pensiunan pegawai negeri tahun 1990. Pada tahun 1990, uang pensiunnya cukup untuk memenuhi kebutuhan hidupnya, namun di tahun 2003- atau tiga belas tahun kemudian, daya beli uangnya mungkin hanya tinggal setengah. Artinya, uang pensiunnya tidak lagi cukup untuk memenuhi kebutuhan hidupnya. Sebaliknya, orang yang mengandalkan pendapatan berdasarkan keuntungan, seperti misalnya pengusaha, tidak dirugikan dengan adanya inflasi. Begitu juga halnya dengan pegawai yang bekerja di perusahaan dengan gaji mengikuti tingkat inflasi.

Inflasi juga menyebabkan orang enggan untuk menabung karena nilai mata uang semakin menurun. Memang, tabungan menghasilkan bunga, namun jika tingkat inflasi di atas bunga, nilai uang tetap saja menurun. Bila orang enggan menabung, dunia usaha dan investasi akan sulit berkembang. Karena, untuk berkembang dunia usaha membutuhkan dana dari bank yang diperoleh dari tabungan masyarakat. Bagi orang yang meminjam uang dari bank (debitur), inflasi menguntungkan, karena pada saat pembayaran utang kepada kreditur, nilai uang lebih rendah dibandingkan pada saat meminjam. Sebaliknya, kreditur atau pihak yang meminjamkan uang akan mengalami kerugian karena nilai uang pengembalian lebih rendah jika dibandingkan pada saat peminjaman.

Bagi produsen, inflasi dapat menguntungkan bila pendapatan yang diperoleh lebih tinggi daripada kenaikan biaya produksi. Bila hal ini terjadi, produsen akan terdorong untuk melipatgandakan produksinya (biasanya terjadi pada pengusaha besar). Namun, bila inflasi menyebabkan naiknya biaya produksi hingga pada akhirnya merugikan produsen, maka produsen enggan untuk meneruskan produksinya. Produsen bisa menghentikan produksinya untuk sementara waktu. Bahkan, bila tidak sanggup mengikuti laju inflasi, usaha produsen tersebut mungkin akan bangkrut (biasanya terjadi pada pengusaha kecil).

Secara umum, inflasi dapat mengakibatkan berkurangnya investasi di suatu negara, mendorong kenaikan suku bunga, mendorong penanaman modal yang bersifat spekulatif, kegagalan pelaksanaan pembangunan, ketidakstabilan ekonomi, defisit neraca pembayaran, dan merosotnya tingkat kehidupan dan kesejahteraan masyarakat.

5. Cara Mencegah Inflasi

Menurut Mc. Eachern (2000 : 293) cara mengatur inflasi yaitu dengan menggunakan kebijakan fiskal, moneter atau kebijakan yang menyangkut kenaikan produksi.

a. Kebijakan Moneter

Sasaran kebijakan moneter dicapai melalui pengaturan jumlah uang beredar. Bank Sentral dapat mengatur uang giral melalui peralatan moneter yaitu: (1) Pelaksanaan Operasi Pasar Terbuka (*Open Market Operation*) dimana pengendalian jumlah uang beredar oleh Bank Sentral dengan cara menjual atau membeli surat-surat berharga. Untuk meningkatkan jumlah uang beredar, Bank Sentral menjual surat-surat berharga. Sedangkan untuk menurunkan jumlah uang beredar, Bank Sentral membeli surat-surat berharga; (2) Penetapan Tingkat Diskonto (*Discount Rate Policy*) yang merupakan tingkat bunga yang ditetapkan Bank Sentral sebagai pinjaman yang diberikan kepada Bank Umum; (3) Penetapan Rasio Cadangan Wajib Minimum (*Reserve Requirement*) yaitu proporsi cadangan minimum yang harus dipegang Bank umum atas simpanan masyarakat yang dimiliki. Untuk menekan laju inflasi cadangan minimum ini dinaikkan sehingga jumlah uang menjadi lebih kecil.

b. Kebijakan Fiskal

Kebijakan fiskal menyangkut pengaturan tentang pengeluaran pemerintah serta perpajakan yang secara langsung dapat mempengaruhi permintaan total dan dengan demikian akan mempengaruhi harga. Inflasi dapat dicegah melalui penurunan permintaan total. Kebijakan fiskal yang berupa pengurangan pengeluaran pemerintah serta kenaikan pajak akan dapat mengurangi permintaan total, sehingga inflasi dapat ditekan.

c. Kebijakan yang Berkaitan dengan Output

Kenaikan output dapat memperkecil laju inflasi. Kenaikan jumlah output ini dapat dicapai misalnya dengan kebijaksanaan penurunan bea masuk sehingga impor cenderung meningkat. Bertambahnya jumlah barang dalam negeri cenderung menurunkan harga.

d. Kebijakan Penentuan Harga dan Indexing

Ini dilakukan dengan penentuan harga, serta didasarkan pada indeks harga tertentu untuk gaji ataupun upah (gaji/upah secara riil tetap). Kalau indeks harga naik, gaji atau upah juga dinaikkan.

B. PENGANGGURAN

1. Pengertian Pengangguran dan Jenis-jenis Pengangguran

Tiap negara dapat memberikan definisi yang berbeda mengenai definisi pengangguran. Nanga (2004: 249) mendefinisikan pengangguran adalah suatu keadaan di mana seseorang yang tergolong dalam kategori angkatan kerja tidak memiliki pekerjaan dan secara aktif tidak sedang mencari pekerjaan. Dalam sensus penduduk 2001 mendefinisikan pengangguran sebagai orang yang tidak bekerja sama sekali atau bekerja kurang dari dua hari selama seminggu sebelum pencacahan dan berusaha memperoleh pekerjaan (BPS, 2001: 8).

Menurut Sukirno (2010: 28) pengangguran adalah jumlah tenaga kerja dalam perekonomian yang secara aktif mencari pekerjaan tetapi belum memperolehnya. Selanjutnya *International Labor Organization* (ILO) memberikan definisi pengangguran yaitu:

1. Pengangguran terbuka adalah seseorang yang termasuk kelompok penduduk usia kerja yang selama periode tertentu tidak bekerja, dan bersedia menerima pekerjaan, serta sedang mencari pekerjaan.
2. Setengah pengangguran terpaksa adalah seseorang yang bekerja sebagai buruh karyawan dan pekerja mandiri (berusaha sendiri) yang selama periode tertentu secara terpaksa bekerja kurang dari jam kerja normal, yang masih mencari pekerjaan lain atau masih bersedia mencari pekerjaan lain/tambahan (BPS, 2001: 4).

Sedangkan menurut Survei Angkatan Kerja Nasional (SAKERNAS) menyatakan bahwa:

1. Setengah pengangguran terpaksa adalah orang yang bekerja kurang dari 35 jam per minggu yang masih mencari pekerjaan atau yang masih bersedia menerima pekerjaan lain.
2. Setengah pengangguran sukarela adalah orang yang bekerja kurang dari 35 jam per minggu namun tidak mencari pekerjaan dan tidak bersedia menerima pekerjaan lain (BPS, 2000: 14).

Berdasarkan kepada faktor-faktor yang menyebabkannya, pengangguran dibedakan kepada tiga jenis, yaitu (Simanjuntak, 1998: 14):

1. Pengangguran friksional adalah pengangguran yang terjadi akibat kesenjangan waktu, informasi, maupun kondisi geografis antara pencari kerja dan lowongan kerja.
2. Pengangguran struktural adalah pengangguran yang terjadi karena pencari kerja tidak memenuhi persyaratan yang dibutuhkan untuk lowongan pekerjaan yang ada.

3. Pengangguran musiman adalah pengangguran yang terjadi karena pergantian musim. Pengangguran berkaitan dengan fluktuasi kegiatan ekonomi jangka pendek, terutama terjadi di sektor pertanian.

Untuk mengelompokkan masing-masing pengangguran tersebut perlu diperhatikan dimensi-dimensi yang berkaitan dengan pengangguran itu sendiri, yaitu (Bakir, 1984: 35):

1. Intensitas pekerjaan (yang berkaitan dengan kesehatan dan gizi makanan).
2. Waktu (banyak di antara mereka yang bekerja ingin bekerja lebih lama).
3. Produktivitas (kurangnya produktivitas seringkali disebabkan oleh kurangnya sumber daya komplementer untuk melakukan pekerjaan).

Berdasarkan dimensi di atas pengangguran dapat dibedakan atas (BPS, 2000: 8) yaitu:

1. Pengangguran terbuka, baik terbuka maupun terpaksa. Secara sukarela, mereka tidak mau bekerja karena mengharapkan pekerjaan yang lebih baik. Sedangkan pengangguran terpaksa, mereka mau bekerja tetapi tidak memperoleh pekerjaan.
2. Setengah pengangguran (*under unemployment*) yaitu mereka yang bekerja di mana waktu yang mereka pergunakan kurang dari yang biasa mereka kerjakan.
3. Tampaknya mereka bekerja, tetapi tidak bekerja secara penuh. Mereka tidak digolongkan sebagai pengangguran terbuka dan setengah pengangguran. Yang termasuk dalam kategori ini adalah:
 - a. Pengangguran tak kentara (*disguised unemployment*).
 - b. Pengangguran tersembunyi (*hidden unemployment*).
 - c. Pensiunan awal.

2. Dampak Pengangguran

Sama halnya dengan inflasi, pengangguran juga akan menimbulkan dampak negatif jika sifat pengangguran sudah sangat structural dan atau kronis.

- a. Terganggunya Stabilitas Perekonomian

Pengangguran structural dan atau kronis akan mengganggu stabilitas perekonomian dilihat dari sisi permintaan dan penawaran agregat.

1. Melemahnya Permintaan Agregat.

Untuk dapat bertahan hidup, manusia harus bekerja. Sebab dengan bekerja dia akan memperoleh penghasilan, yang digunakan untuk belanja barang dan jasa. Jika tingkat pengangguran tinggi dan bersifat structural,

maka daya beli akan menurun, yang pada gilirannya menimbulkan penurunan permintaan agregat.

2. Melemahnya Penawaran Agregat.

Tingginya tingkat pengangguran akan menurunkan penawaran agregat, bila dilihat dari peranan tenaga kerja sebagai faktor produksi utama. Makin sedikit tenaga kerja yang digunakan, makin kecil penawaran agregat. Dampak pengangguran terhadap penawaran agregat. Dampak pengangguran terhadap penawaran agregat makin terasa dalam jangka panjang. Makin lama seseorang menganggur, keterampilan, produktivitas maupun etika kerjanya akan mengalami penurunan.

Mungkin argumentasi di atas dapat dibantah dengan mengatakan bahwa dalam perekonomian modern, tenaga kerja dapat digantikan dengan barang modal. Bahkan penggunaan barang modal yang makin intensif akan meningkatkan efisiensi, diukur dari biaya produksi per unit yang makin rendah. Dengan harga jual yang makin rendah, tentu permintaan akan meningkat.

Logika di atas adalah benar sampai batas tertentu. Tetapi yang harus diingat, yang dimaksud dengan mekanisme pasar adalah interaksi permintaan dan penawaran. Sekalipun produksi bisa berjalan efisien, tetapi jika permintaan agregat sangat lemah, maka keseimbangan ekonomi terjadi di tingkat yang sangat rendah. Akibatnya, tingkat produksi harus diturunkan drastis. Penurunan tingkat/skala produksi ini akan menaikkan biaya produksi per unit. Hal ini tentunya melemahkan penawaran agregat.

Melemahnya permintaan dan penawaran agregat jelas akan mengancam stabilitas perekonomian. Hal ini telah berkali-kali terbukti dalam sejarah perekonomian dunia. Misalnya Depresi Besar (1929-1933), oleh para ekonom diakui disebabkan oleh melemahnya permintaan agregat. Krisis Ekonomi Asia Timur (1998), termasuk yang dialami Indonesia, menurut Bank Dunia (World Bank, 1999), termasuk yang dialami Indonesia, menurut Bank Dunia (World Bank, 1999), dapat dijelaskan dalam konteks Interaksi melemahnya permintaan dan penawaran agregat.

b. Terganggunya Stabilitas Sosial-Politik

Saat ini pengangguran bukan hanya masalah ekonomi, melainkan juga masalah social-politik. Sebab dampak social dari pengangguran sudah jauh lebih besar dari masa-masa sebelumnya. Pengangguran yang tinggi akan meningkatkan kriminalitas, baik berupa kejahatan pencurian, perampokan, penyalahgunaan obat-obatan terlarang maupun kegiatan-kegiatan ekonomi ilegal lainnya. Biaya

ekonomi yang dikeluarkan untuk mengatasi masalah-masalah social ini sangat besar dan susah diukur tingkat efisiensi dan efektivitasnya.

3. Inflasi dan Pengangguran : Kurva Philips (Philips curve)

Sejak dibahas oleh Profesor A. E. Philips (1985), hubungan antara inflasi dan pengangguran menjadi salah satu tema sentral ekonomi makro. Hasil penelitian Profesor Philips tentang perekonomian Inggris Periode 1861-1957 menunjukkan adanya hubungan negative dan non linier antara kenaikan tingkat upah/inflasi tingkat upah (wage inflation) dengan pengangguran (unemployment), seperti dalam Diagram 9.3.

Dari diagram tersebut terlihat biaya dari pengurangan tingkat pengangguran adalah inflasi (*naiknya tingkat upah*). Misalnya, kondisi yang dihadapi adalah titik B, di mana tingkat upah W_2 dan tingkat pengangguran U_2 . Jika tingkat pengangguran ingin dikurangi menjadi U_1 , tingkat upah naik menjadi W_1 . Berarti terjadi inflasi. Seandainya yang ditargetkan adalah penurunan inflasi, secara grafis yang harus dilakukan adalah mengubah titik B ke titik C, karena $W_3 < W_2$. Namun harga yang harus dibayar adalah meningkatnya pengangguran, karena $U_3 > U_2$.

a. Adopsi Kaum Keynesian: Kurva Philips Jangka Pendek (Short Run Philips Curve)

Hasil temuan Profesor Philips diadopsi oleh ekonom Keynesian untuk menjelaskan adanya trade off (imbang korban atau harga yang harus dibayar) antara tingkat inflasi dan pengangguran. Jika ingin mengurangi tingkat pengangguran, harga yang harus dibayar adalah meningkatnya inflasi. Hubungan inflasi-pengangguran seperti yang diungkapkan Philips dan diadopsi kaum Keynesian, sebenarnya juga dapat dijelaskan dengan menggunakan analisis kurva AD-AS seperti ditunjukkan pada diagram 9.10.

Asumsi dari analisis kurva AS-AS dalam diagram di atas adalah analisis jangka pendek. Faktor produksi umumnya bersifat tetap (fixed input). Karena itu, pertumbuhan penawaran agregat (kurva AS) tidak bisa secepat pertumbuhan permintaan agregat (kurva AD). Tenaga kerja juga merupakan input tetap. Dalam jangka pendek, jumlahnya tidak mudah ditambah.

Diagram 9.3 menunjukkan apa yang terjadi jika perekonomian terus bertumbuh. Karena penawaran agregat (kurva AS) tidak bisa bertumbuh lebih cepat dari permintaan agregat (kurva AD), maka pertumbuhan ekonomi jangka pendek diikuti oleh inflasi. Dalam Diagram 9.3. titik-titik keseimbangan A, B, C, menunjukkan bahwa output menjadi lebih besar ($Y_2 > Y_1 > Y_0$), tetapi harga-harga umum juga menjadi lebih tinggi ($P_2 > P_1 > P_0$).

Jika dianggap ada hubungan yang tetap antara kesempatan kerja (N) dengan tingkat output (Y), misalnya $N = \alpha Y$, dimana $\alpha > 0$, maka bertambahnya output akan

menambah kesempatan kerja ($N_2 > N_1 > N_0$). Karena jumlah tenaga kerja juga dianggap tetap, maka penambahan kesempatan kerja akan mengurangi pengangguran (U), sehingga $U_2 < U_1 < U_0$. Untuk menderifasi kurva Philips, yang perlu dilihat adalah hubungan antara P dan U . Jika $P \uparrow$ maka $U \downarrow$. Hasilnya adalah seperti pada Diagram 9.10.b. Kurva Philips dalam Diagram 9.10.b. diturunkan berdasarkan analisis jangka pendek, sehingga disebut kurva Philips Jangka Pendek (*Short Run Philips Curve*, di Singkat SPC).

b. Adopsi Kaum Klasik: Kurva Philips Jangka Panjang (*Long Run Philips Curve*)

Analisis kaum Keynesian diuraikan di atas mengundang keberatan kaum Klasik. Menurut mereka, kelamahan analisis diatas adalah dimensi waktu yang berjangka pendek. Hasil analisis jangka pendek akan berbeda bila dengan menggunakan analisis jangka panjang. Menurut kaum klasik, dalam jangka panjang perekonomian berada dalam keadaan kesempatan kerja penuh (*full employment*). Bentuk kurva AS menjadi tegak lurus, sehingga seperti ditunjukkan oleh Diagram 9.11, peningkatan permintaan agregat hanya akan menyebabkan inflasi ($P_2 > P_1 > P_0$); Sementara output tidak bertambah. Karena itu pula, kurva Philips Jangka Panjang (*Long Run Philips Curve*, disingkat *LPC*), berbentuk tegak lurus. Jadi menurut kaum Klasik, dalam jangka panjang tidak ada trade off antara inflasi dan pengangguran.

BAB X

PERTUMBUHAN EKONOMI

A. Pendahuluan

Pertumbuhan ekonomi yang lambat atau kemunduran ekonomi menimbulkan implikasi ekonomi dan sosial yang sangat merugikan masyarakat. Pertambahan pengangguran, kemerosotan taraf kemakmuran dan kerusakan-kerusakan sosial adalah beberapa akibat penting yang akan timbul. Menyadari implikasi buruk dari kekurangan atau ketiadaan pertumbuhan ekonomi ini, semenjak berabad-abad yang lalu pemikir-pemikir ekonomi dan sosial telah mencoba mencari formula tentang caranya meningkatkan taraf kemakmuran masyarakat. Ahli-ahli ekonomi yang tergolong dalam mazhab Merkantilis berpendapat kekayaan emas dan perak merupakan sumber kekayaan dan kemakmuran sesuatu Negara. Keyakinan ini merupakan salah satu faktor yang mendorong pedagang-pedagang di Negara Eropa menjelajahi dunia baru (Amerika, Australia dan New Zealand) dan menjajah Asia dan Afrika.

Penelitian yang lebih serius mengenai faktor-faktor yang menimbulkan pertumbuhan ekonomi dilakukan oleh Adam Smith, yang menjadi pelopor dalam pemikiran ekonomi Klasik. Dalam bukunya “*An Inquiry into the Nature and Causes of the Wealth of Nations*”, yang diterbitkan lebih dari dua abad, yang lalu, Smith mengemukakan beberapa pandangan mengenai beberapa faktor yang penting peranannya dalam pertumbuhan ekonomi. Pandangan-pandangannya yang utama adalah:

1. Peranan system pasaran bebas. Smith berpendapat bahwa system mekanisme pasar akan mewujudkan kegiatan ekonomi yang efisien dan pertumbuhan ekonomi yang teguh. Oleh sebab itu smith merasa pemerintah tidak perlu melakukan kegiatan ekonomi yang menghasilkan barang dan jasa. Fungsi pemerintah perlulah dibatasi kepada menyediakan fasilitas-fasilitas yang menggalakkan perkembangan kegiatan pihak swasta. Menyediakan infrastruktur, mengembangkan pendidikan dan menyediakan pemerintah yang efisien adalah beberapa langkah yang akan membantu perkembangan pihak swasta.
2. Perluasan pasar. Perusahaan-perusahaan melakukan kegiatan memproduksi dengan tujuan untuk menjualnya kepada masyarakat dan mencari untung. Semakin luas pasaran barang dan jasa, semakin tinggi tingkat produksi dan tingkat kegiatan ekonomi. Smith juga menekankan pentingnya pasaran luar negeri dalam mengembangkan kegiatan di dalam negeri.
3. Spesialisasi dan kemajuan teknologi. Perluasan pasar, dan perluasan kegiatan ekonomi yang digalakkannya, akan memungkinkan dilakukan spesialisasi dalam

kegiatan ekonomi. Seterusnya spesialisasi dan perluasan dan perluasan kegiatan ekonomi akan menggalakkan perkembangan teknologi dan produktivitas meningkat. Kenaikan produktivitas akan menaikkan pendapatan pekerja dan kenaikan ini akan memperluas pasaran. Keadaan ini akan mengembangkan spesialisasi. Siklus ini akan mengakibatkan perekonomian terus menerus berkembang.

Tidak semua ahli ekonomi Klasik mempunyai pendapat yang positif mengenai prospek jangka panjang pertumbuhan ekonomi, Malthus dan Ricardo berpendapat bahwa proses pertumbuhan ekonomi pada akhirnya akan kembali ke tingkat subsistem. Malthus berpendapat pada mulanya, yaitu pada ketika rasio di antara faktor produksi lain dengan penduduk/tanga kerja adalah relative tinggi (*yang berarti penduduk adalah relatif sedikit apabila dibandingkan dengan faktor produksi yang lain*), penambahan penduduk dan tenaga kerja akan meningkatkan taraf kemakmuran masyarakat. Akan tetapi, apabila jumlah penduduk/tenaga kerja adalah berlebihan apabila dibandingkan dengan faktor produksi yang lain, penambahan penduduk akan menurunkan produksi per kapita dan taraf kemakmuran masyarakat. Maka, penambahan penduduk yang terus berlaku tanpa diikuti pertumbuhan sumber-sumber daya yang lain akan menyebabkan kemakmuran masyarakat mundur kembali ke tingkat subsistem.

Apabila dibandingkan pandangan teori ini dengan perkembangan ekonomi dunia semenjak permulaan abad yang lalu, ramalan ini tidak begitu tepat. Malthus ini. Seperti telah ditunjukkan dalam uraian sebelum ini, Negara-negara industri telah mencapai taraf kemakmuran yang sangat tinggi sekali manakala pada ketika Malthus mengemukakan teorinya mereka masih merupakan Negara agraris yang tingkat kemakmurannya masih relative rendah.

Perkembangan yang pesat ini terutama disebabkan oleh berlakunya perkembangan teknologi dan penambahan barang-barang modal yang kecepatannya melebihi pertumbuhan penduduk. Hal ini tidak diramalkan oleh Malthus maupun Ricardo.

B. Pandangan Schumpeter

Pada permulaan abad ini berkembang pula suatu pemikiran baru mengenai sumber dari pertumbuhan ekonomi dan sebabnya konjungtur berlaku. Pandangan ini dikemukakan oleh Schumpeter dalam bukunya *The Theory of Economic Development*, yang diterbitkan pada tahun 1908. Dalam bukunya ini Schumpeter menyatakan bahwa pertumbuhan ekonomi tidak akan terjadi secara terus menerus tetapi mengalami keadaan di mana adakalanya berkembang dan pada ketika lain mengalami kemunduran. Konjungtur tersebut disebabkan oleh kegiatan para pengusaha (*entrepreneur*)

melakukan inovasi atau pembaruan dalam kegiatan mereka menghasilkan barang dan jasa. Memperbaiki mutu sesuatu barang, menciptakan model mobil yang baru, atau menciptakan model TV yang lebih canggih adalah beberapa contoh dari kegiatan para pengusaha melakukan inovasi. Untuk mewujudkan inovasi yang seperti ini investasi akan dilakukan, dan pertambahan investasi ini akan meningkatkan kegiatan ekonomi. Proses multiplier yang ditimbulkannya akan menyebabkan peningkatan lebih lanjut dalam kegiatan ekonomi dan perekonomian pertumbuhan yang lebih pesat.

Walau bagaimanapun, menurut pendapat Schumpeter, inovasi tidak akan terus menerus berlangsung tetapi berlaku secara periodik-yaitu adakalanya banyak dilakukan dan pada masa selanjutnya kurang dilakukan. Pada ketika para pengusaha kurang melakukan investasi kemerosotan kegiatan ekonomi akan berlaku. Pertumbuhan ekonomi akan berlaku kembali sekiranya para pengusaha melakukan inovasi yang baru yang akan menggalakkan investasi, perkembangan kegiatan ekonomi dan peningkatan dalam produksi nasional.

C. Teori Harrod-Domar

Secara terpisah Roy Harrod dari Inggris dan Evsey Domar dari Amerika Serikat mengembangkan teori pertumbuhan yang bersamaan pandangannya. Oleh sebab itu sekarang ini teori tersebut dikenal sebagai teori Harrod-Domar. Teori ini pada dasarnya melengkapi analisis Keynes mengenai penentuan tingkat kegiatan ekonomi. Dalam analisis Harrod-Domar yang menjadi pokok persoalan analisis adalah: apakah syarat yang diperlukan agar pertumbuhan ekonomi akan terus menerus teguh pada masa depan?

Untuk menunjukkan hubungan di antara analisis Keynes dengan teori Harrod-Domar terlebih dahulu akan diperhatikan kembali teori keseimbangan kegiatan perekonomian yang dikemukakan dalam teori Keynes. Seperti telah dilihat, teori Keynes pada hakikatnya menerangkan bahwa perbelanjaan agregat akan menentukan tingkat kegiatan perekonomian. Dalam perekonomian dua sektor perbelanjaan agregat terdiri dari konsumsi rumah tangga dan investasi perusahaan. Analisis yang dikembangkan oleh Keynes menunjukkan kepada kita bagaimana konsumsi rumah tangga dan investasi perusahaan tersebut akan menentukan tingkat pendapatan nasional. Analisis Harrod-Domar maju selangkah lagi dari keadaan ini. Teori Harrod-Domar mengingatkan kita bahwa sebagai akibat investasi yang dilakukan tersebut pada masa berikutnya kapasitas barang-barang modal dalam perekonomian akan bertambah. Seterusnya dalam teori Harrod-Domar dianalisis keadaan yang perlu wujud agar pada masa berikutnya barang-barang modal yang perlu wujud agar pada masa berikutnya barang-barang modal yang tersedia tersebut akan sepenuhnya digunakan.

Teori Harrod-Domar menunjukkan bahwa jawaban kepada persoalan ini relatif sederhana, yaitu: agar seluruh barang modal yang tersedia digunakan sepenuhnya, permintaan agregat haruslah bertambah sebanyak kenaikan kapasitas barang-barang modal yang terwujud sebagai akibat dari investasi di masa lalu. Dalam perekonomian dua sektor pertambahan perbelanjaan agregat terutama harus terwujud dari kenaikan investasi harus terus menerus mengalami pertambahan dari tahun ke tahun. Sekiranya keadaan ini tidak berlaku, pertumbuhan ekonomi akan mengalami perlambatan dan mungkin akan menghadapi resesi.

Dalam prakteknya syarat untuk mencapai pertumbuhan ekonomi yang teguh tidaklah sekaku seperti yang diterangkan oleh teori Harrod-Domar. Perekonomian sebenarnya bukanlah terdiri dari dua sektortetapi merupakan perekonomian terbuka di mana ekspor merupakan komponen lain dari perbelanjaan agregat. Dengan demikian, walaupun investasi merosot tetapi apabila ekspor mengalami perkembangan yang pesat, perbelanjaan agregat masih boleh menciptakan keadaan di mana pertambahan kapasitas modal sebagai akibat investasi masa lalu dapat sepenuhnya digunakan. Pertumbuhan yang pesat di beberapa Negara Asia-seperti Korea, Jepang, Taiwan, Thailand, Singapura dan Malaysia dan Negara kita sedniri di tahun 1980-an dan awal tahun 1990-an menunjukkan bahwa pertumbuhan ekonomi yang pesat dapat dicapai melalui perkembangan ekspor.

D. Teori Neo-Klasik

Pandangan dari teori ini akan secara mendalam diterangkan dalam bagian berikut. Teori pertumbuhan Neo-Klasik pertama sekali dikembangkan oleh Profesor Robert Solow, yang memperoleh hadiah Nobel pada tahun 1987 untuk teorinya tersebut. Teorinya dikemukakannya dalam *Quarterly Journal of Economics* terbitan bulan Februari 1956, dalam tulisan yang berjudul: *A Contribution of the theory of Economic Growth*. Teori Neo-Klasik berpendapat bahwa pertumbuhan ekonomi bersumber dari pertambahan dan perkembangan faktor-faktor yang mempengaruhi penawaran agregat. Dengan demikian pendekatannya sangat berbeda dengan teori Harrod-Domar yang berpendapat bahwa pertumbuhan ekonomi ditentukan oleh segi permintaan-yaitu bergantung kepada perkembangan bahwa pertumbuhan ekonomi ditentukan oleh segi permintaan yaitu bergantung kepada perkembangan permintaan agregat.

Dalam analisis Neo-Klasik diyakini bahwa perkembangan faktor-faktor produksi dan kemajuan teknologi merupakan faktor utama yang menentukan tingkat pertumbuhan ekonomi pada suatu masa tertentu dan perkembangannya dari satu waktu ke waktu, lainnya. Dengan demikian, pada hakikatnya ia tidak berbeda dengan pandangan ahli-ahli ekonomi Klasik yang juga berpendapat bahwa perkembangan

faktor-faktor produksi, terutama tenaga kerja dan modal, dan perkembangan teknologi merupakan faktor yang menentukan pertumbuhan ekonomi. Persamaan inilah yang menyebabkan teori pertumbuhan modern ini dinamakan teori Neo-Klasik.

Walau bagaimanapun teori Neo-Klasik dipandang sebagai teori yang lebih tepat dan lebih sempurna dalam menerangkan fenomena pertumbuhan ekonomi jangka panjang kalau dibandingkan dengan teori Klasik. Sebabnya yang utama adalah karena teori ini melihat bagaimana setiap faktor produksi dan perkembangan teknologi mempengaruhi pertumbuhan ekonomi. Sedang dalam teori Klasik yang diperhatikan hanyalah hubungan di antara pertambahan penduduk dan pembangunan ekonomi. Seperti telah dinyatakan, pandangan Klasik ini telah menimbulkan kesimpulan yang tepat-yaitu sebagai akibat dari pertambahan penduduk yang pesat pada akhirnya perekonomian akan mencapai tingkat subsisten (pendapatan per kapita yang sangat rendah) kembali. Teori Neo-Klasik bukan saja memperhatikan peranan tenaga kerja dalam pertumbuhan, tetapi yang lebih penting lagi, teori ini menganalisis pula sumbangan dari perkembangan stok modal dan perkembangan teknologi dalam pembangunan ekonomi. Lebih istimewa lagi, teori ini dapat digunakan untuk melakukan penyelidikan empiris mengenai peranan relatif dari modal, teknologi dan tenaga kerja dalam pertumbuhan ekonomi.

Pada ketika teori Keynes masih merupakan analisis utama dalam teori makroekonomi, teori Harrod-Domar dan teori Neo-Klasik merupakan bagian yang tidak dapat dipisahkan dalam analisis makroekonomi. Dengan perkataan lain, sehingga ke pertengahan tahun 1980-an, teori-teori pertumbuhan yang diterangkan sebagai suatu analisis makroekonomi jangka panjang selalu akan menerangkan kedua – dua teori ini. Perkembangan analisis makroekonomi dalam dua decade belakangan ini, yang bukan saja menerangkan pandangan golongan Keynesian tetapi menggunakan pandangan-pandangan yang baru yang dikemukakan oleh golongan Moneteris, Klasik Baru, dan segi Penawaran, telah menyebabkan analisis makroekonomi mengenai pertumbuhan ekonomi lebih menitikberatkan kepada analisis Neo-Klasik. Perkembangan baru pada akhir-akhir ini mengenai pertumbuhan ekonomi juga bersifat memperdalam dan melengkapi teori Neo-Klasik.

Teori pertumbuhan Neo-Klasik pada dasarnya bertujuan untuk menerangkan faktor-faktor utama yang menentukan pertumbuhan ekonomi dan sumbangan relatif dari berbagai faktor ini dalam menciptakan pertumbuhan ekonomi. Dalam teori Neo-Klasik ditunjukkan bagaimana tiga jenis input yaitu modal, teknologi dan tenaga kerja menentukan tingkat kegiatan ekonomi, dan peranan dari modal dan perkembangan teknologi dalam menentukan

pertumbuhan ekonomi. Untuk menerangkan teori pertumbuhan Neo-Klasik, uraian dalam bagian ini akan dibedakan kepada empat tingkat analisis, yaitu:

1. Menunjukkan pandangan teori pertumbuhan Neo-Klasik dengan terlebih dahulu memisalkan memisahkan tidak terdapat perkembangan teknologi, yaitu tingkat teknologi dianggap konstan.
2. Menunjukkan tabungan, investasi dan konsumsi pada setiap tingkat pertumbuhan ekonomi.
3. Melihat efek depresiasi dan penambahan penduduk ke atas pertumbuhan ekonomi.
4. Menunjukkan bagaimana perkembangan teknologi akan mempengaruhi pertumbuhan ekonomi.

E. Pertumbuhan Ekonomi Tanpa Perkembangan Teknologi

Dalam menerangkan pertumbuhan ekonomi tanpa perkembangan teknologi akan diterangkan tiga hal berikut: (i) peranan stok modal dalam menentukan pertumbuhan, (ii) pemisalan-pemisalan yang digunakan, dan (iii) gambaran secara grafik mengenai pertumbuhan ekonomi.

1. Peranan Stok Modal Dalam Pertumbuhan

Apabila dimisalkan suatu proses pertumbuhan dalam keadaan di mana teknologi tidak berkembang, maka tingkat pertumbuhan yang telah dicapai, dan perubahannya dari satu periode ke periode lainnya, bergantung kepada dua faktor: stok modal yang tersedia dan jumlah tenaga kerja. Untuk menyederhanakan analisis yang akan dilakukan dimisalkan jumlah tenaga kerja sama dengan jumlah penduduk. Hubungan di antara kedua-dua faktor ini dengan tingkat pertumbuhan ekonomi dapat dinyatakan sebagai fungsi produksi yang bentuk persamaannya adalah sebagai berikut:

$$Y = f(K,N) \dots \dots \dots (10.1)$$

di mana Y adalah tingkat pendapatan nasional, K adalah jumlah stok modal yang tersedia dalam perekonomian dan N adalah jumlah penduduk atau tenaga kerja.

Dalam analisis ekonomi, tingkat pertumbuhan ekonomi yang dicapai dan perkembangannya dari satu periode ke periode lainnya, biasanya dilihat melalui tingkat pendapatan per kapita. Nilai pendapatan per kapita mengukur tingkat taraf pertumbuhan ekonomi yang dicapai, sedangkan penambahan pendapatan per kapita dari satu tahun ke tahun lainnya mengukur perkembangan taraf kemakmuran masyarakat yang dicapai. Dengan demikian, sesuai dengan cara pengukuran ini, fungsi produksi seperti dinyatakan dalam persamaan (10.1) perlu dinyatakan dalam produksi

(pendapatan) per kapita. Keadaan ini dapat diwujudkan dengan membagi setiap bagian dari persamaan (10.1) dengan jumlah penduduk, yaitu seperti ditunjukkan dalam persamaan (10.2):

$$\frac{Y}{N} = f\left(\frac{K}{N}, \frac{N}{N}\right)$$

Atau

$$\frac{Y}{N} = f\left(\frac{K}{N}\right) \dots \dots \dots (10.2)$$

Di mana Y/N adalah pendapatan per kapita dan K/N adalah stok modal per kapita (stok modal/penduduk) atau stok modal/tenaga kerja dengan jumlah tenaga kerja). Persamaan (11.2) dapat disederhakan lebih lanjut menjadi:

$$Y = f(k) \dots \dots \dots (10.3)$$

Di mana y adalah pendapatan per kapita (Y/N) dan k adalah stok modal per kapita (K/N).

2. Pemisalan yang Digunakan.

Dalam analisis di atas digunakan dua pemisalan, yaitu sepanjang proses pertumbuhan ekonomi yang berlaku, kegiatan memproduksi berbagai perusahaan dipengaruhi oleh: (i) *Constant return to scale* atau skala hasil tambahan yang konstan, dan (ii) *Diminishing returns* atau hasil tambahan yang semakin berkurang. Kedua-dua konsep ini dianalisis secara mendalam dalam teori mikroekonomi. Untuk mengingatkan kembali, agar dapat memahami teori pertumbuhan Neo-Klasik dengan lebih baik, secara ringkas pengertian kedua-dua konsep tersebut akan diterangkan di sini.

Skala hasil tambahan yang konstan merupakan konsep jangka panjang, yaitu berlaku dalam keadaan di mana semua faktor-faktor produksi yang digunakan dapat mengalami perubahan. Skala hasil tambahan yang konstan berarti apabila faktor-faktor produksi di tambah maka akan berlaku pertambahan produksi dan pertambahan ini adalah sebanding dengan pertambahan faktor-faktor produksi yang berlaku. Untuk lebih memahami arti dari konsep ini berikut ini dikemukakan suatu contoh dengan memberikan gambaran mengenai kegiatan memproduksi yang sebenarnya. Misalkan seorang pengusaha mendirikan suatu perusahaan sepatu dengan membeli mesin-mesin dan barang modal lain (seperti bangunan) bernilai Rp. 500 juta. Apabila perusahaan sepatu ini beroperasi sepenuh kapasitasnya, tenaga kerja yang digunakan adalah sebanyak 10 orang dan hasil produksinya bernilai Rp. 400 juta setahun. Katakanlah perusahaan ini mengalami perkembangan yang pesat dan untuk memenuhi permintaan yang ada menginvestasikan lagi sebanyak Rp. 250 juta dan menambah pekerjaanya

sebanyak 5 orang. Berarti modal maupun tenaga kerja bertambah sebanyak 50 persen. Apabila digunakan pemisahan skala hasil tambahan yang konstan, tingkat produksi perusahaan itu juga akan meningkat sebanyak 50 persen, yaitu dari Rp. 400 juta menjadi Rp. 600 juta.

Hasil tambahan yang semakin berkurang atau *diminishing returns* merupakan konsep jangka pendek, yaitu periode di mana salah satu faktor produksi saja yang mengalami perubahan sedangkan faktor produksi lain dianggap tetap. Dalam teori mikroekonomi yang sederhana yang selalu dianggap tetap. Dalam teori mikroekonomi yang sederhana yang selalu dimisalkan adalah modal dan teknologi dianggap tetap tenaga kerja dapat ditambah. Di samping pemisahan ini dapat juga dibuat pemisahan bahwa tenaga kerja tetap jumlahnya tetapi barang-barang modal dapat ditambah (melalui kegiatan investasi). Apabila digunakan pemisahan bahwa kegiatan memproduksi bersifat *diminishing returns*, yaitu hasil tambahannya semakin berkurang, maka lebih rendah nilainya dengan yang dihasilkan faktor produksi yang lebih rendah nilainya dengan dihasilkan faktor produksi sebelumnya. Perhatikan kembali perusahaan sepatu di atas. Misalkan pekerja yang kelima dapat menghasilkan sepatu yang bernilai Rp. 40 juta setahun. Apabila pengusaha itu menggunakan pekerja yang keenam, dan kegiatan produksi dipengaruhi oleh hukum hasil tambahan yang semakin berkurang, nilai produksi yang diciptakannya adalah kurang dari Rp. 40 juta-, misalnya hanya mencapai Rp. 35 juta. Dengan perkataan lain, apabila kegiatan memproduksi dipengaruhi oleh *diminishing returns*, setiap pekerja tidak menghasilkan produksi yang sama banyaknya atau sama nilainya. Pekerja yang digunakan kemudian akan menghasilkan produksi yang lebih rendah dari pekerja sebelumnya. Apabila yang ditambah adalah barang modal, sedangkan jumlah tenaga kerja tidak bertambah, pemisahan bahwa kegiatan produksi yang dihasilkan oleh tambahan seunit modal adalah lebih rendah dari tambahan produksi seunit modal sebelumnya.

3. Pertumbuhan Ekonomi Dalam Grafik

Setelah menerangkan ciri dari hubungan di antara pendapatan per kapita dengan stok modal per kapita, dan pemisahan yang digunakan dalam hubungan tersebut, sekarang secara grafik dapatlah digambarkan ciri dari hubungan tersebut. Ia ditunjukkan dalam Gambar 10.1. Sumbu tegak menggambarkan tingkat pendapatan per kapita (atau pendapatan per pekerja) dan sumbu datar menggambarkan nilai stok modal per kapita (atau stok modal per pekerja). Kurva $y = f(k)$ menggambarkan ciri hubungan di antara tingkat pertumbuhan ekonomi (yang dinyatakan sebagai tingkat pendapatan per kapita) dengan tingkat stok modal yang tersedia. Kurva $y = f(k)$ menggambarkan bahwa terdapat hubungan yang positif diantara pertumbuhan ekonomi dengan nilai

stok modal per kapita atau tingkat pertumbuhan ekonomi. Titik A menunjukkan apabila stok modal per kapita adalah k_0 tingkat perkapita adalah Y_0 dan apabila stok modal per kapita meningkat menjadi y_1 . Gambaran ini berarti bahwa semakin tinggi stok barang modal dalam sesuatu Negara semakin tinggi pula tingkat pertumbuhannya.

Bentuk kurva $y = f(k)$ mula-mula adalah relatif lebih menanjak dan semakin tinggi nilai k bentuknya semakin landai. Bentuk yang demikian disebabkan karena kedua-dua pemisalan yang digunakan yaitu fungsi $y = f(k)$ dipengaruhi oleh skala hasil tambahan yang konstan dan hukum hasil tambahan yang semakin berkurang. Sifat ini dapat dengan jelas dilihat apabila dibandingkan perpindahan dari titik A ke B dengan dari titik B ke C. Dalam Gambar 10.1 nilai pertambahan dari K_0 menjadi k_1 adalah sama dengan pertambahan dari k_2 menjadi k_2 yaitu $k_0k_1 = k_1k_2$. Akan tetapi pertambahan ini tidak mewujudkan kenaikan pendapatan per kapita yang sama besarnya, yaitu (i) kenaikan dari K_0 ke k_1 menyebabkan pertambahan pendapatan per kapita dari y_0 pendapatan per kapita dari y_1 menjadi y_2 dan (iii) walaupun $k_0 k_1 = k_1 k_2$ pertambahan y_0y_1 adalah lebih besar dari y_1y_2 .

Gambar 10.1

Akumulasi Modal dan Pertumbuhan Ekonomi

F. Tabungan, Investasi, dan Konsumsi pada Suatu Tingkat Pertumbuhan

Dalam analisis ini dimisalkan perekonomian terdiri dari dua sektor. Dalam perekonomian yang sederhana ini pendapatan per kapita digunakan untuk dua tujuan, yaitu untuk konsumsi dan untuk ditabung. Hal ini dapat dinyatakan secara persamaan berikut:

$$Y = C + S \dots\dots\dots(10.4)$$

Di mana C adalah konsumsi per kapita dan S adalah tabungan per kapita. Dimisalkan nilai konsumsi dan tabungan adalah proporsional dengan pendapatan per kapita, dan secara persamaan ia dapat dinyatakan secara berikut:

$$i. C = by \dots\dots\dots(10.5a)$$

$$ii. S = (1-b) y \dots\dots\dots (10.5b)$$

dimana b menunjukkan proporsi dari pendapatan per kapita yang digunakan untuk konsumsi. Sekiranya 80 persen dari pendapatan per kapita digunakan untuk konsumsi maka nilai b adalah 0,8 dan dengan demikian $C = 0,8y$ dan $S = 0,2y$.

Apabila perekonomian dua sektormencapai keseimbangan, tabungan adalah sama dengan investasi (i). Dengan demikian dalam keseimbangan akan berlaku persamaan berikut:

$$S=i= (1-b) y \dots\dots\dots(10.6)$$

Persamaan (3) menunjukkan bahwa $y = f(k)$. Dengan demikian persamaan (11.6) dapat dinyatakan secara berikut:

$$S=i= (1-b) f(k) \dots\dots\dots(10.7)$$

Berdasarkan kepada uraian mengenai konsumsi, tabungan dan investasi seperti yang diterangkan di atas sekarang dapatlah ditunjukkan hubungan di antara pendapatan per kapita. Konsumsi dan tabungan per kapita, sedangkan kurva $S=1(1-b)f(k)$ menggambarkan hubungan diantara tingkat tabungan dan investasi per kapita dengan pendapatan per kapita. Titik A menunjukkan bahwa apabila stok modal adalah k_0 pendapatan per kapita yang dicapai adalah y_0 . Pendapatan per kapita y_0 ini meliputi (tabungan dan investasi) sebanyak $i=S$ dan nilainya adalah $S = (1-b) y_0$, manakala konsumsi adalah sebanyak $C=y_0-S$ dan nilainya dapat dihitung dengan menggunakan persamaan $C=by_0$

G. Pertumbuhan Ekonomi dan Keadaan “Steady State”

Adakah investasi akan dengan sendirinya menambah stok modal per kapita dan mewujudkan pertumbuhan ekonomi? Tidak selalu, ia bergantung juga kepada pertambahan penduduk dan depresiasi barang modal. Investasi adalah suatu kegiatan yang memakan waktu. Bersamaan dengan kegiatan investasi itu akan berlaku pertambahan penduduk dan depresiasi barang modal yang telah digunakan. Untuk memastikan pertambahan stok modal per kapita, investasi yang dilakukan haruslah lebih besar dari efek pertambahan penduduk dan depresiasi ke atas perkembangan stok modal per kapita. Akan ditunjukkan bagaimanapun kedua-dua faktor ini akan

mempengaruhi stok modal per kapita dan pertumbuhan ekonomi. Dalam bagian ini terlebih dahulu akan ditunjukkan efek dari depresiasi dengan memisalkan penduduk dan tenaga kerja adalah tetap jumlahnya. Pengaruh dari penambahan penduduk dalam pertumbuhan ekonomi akan diterangkan pada bagian berikut.

Gambar 10.2

Tabungan, Investasi, dan Konsumsi

1. Efek Depresiasi Terhadap Pertumbuhan Ekonomi

Setiap barang modal yang digunakan akan mengalami depresiasi. Besarnya depresiasi yang dilakukan bergantung kepada jenis barang modal, kemajuan teknologi dan pertimbangan akuntansi perusahaan. Walaupun menyadari akan kenyataan ini, untuk memudahkan analisis akan dimisalkan bahwa depresiasi yang dilakukan setiap tahun adalah proporsional dengan jumlah stok modal perkapita yang tersedia. Apabila dimisalkan bahwa depresiasi barang modal setiap tahun adalah 5 persen, asumsi ini berarti bahwa depresiasi barang modal setiap tahun adalah 5 persen, asumsi ini berarti bahwa depresiasi meliputi 5 persen dari nilai k . Secara umum nilai depresiasi dapat dinyatakan dengan menggunakan persamaan:

Di mana D adalah nilai depresiasi, d adalah persentase keseluruhan barang modal yang didepresiasi dan k adalah nilai stok modal per kapita.

Dengan adanya depresiasi barang modal maka investasi yang dilakukan setiap tahun perlu dibedakan kepada dua komponen, investasi neto dan investasi penggantian. Jumlah kedua-duanya merupakan investasi bruto dan nilainya adalah sama dengan

tabungan yang dilakukan setiap tahun. Hubungan ini dapat dinyatakan dalam persamaan berikut:

$$ni = gi - dk$$

dimana gi adalah investasi bruto yang nilainya sama dengan tabungan yang dilakukan dalam periode yang sama, ni adalah investasi neto per kapita dan dk adalah depresiasi modal per kapita. Berdasarkan persamaan ini dapat dibuat kesimpulan-kesimpulan berikut:

- a. Apabila gi melebihi dk , nilai ni adalah positif dan akan menyebabkan penambahan stok modal perkapita. Keadaan ini akan menimbulkan pertumbuhan ekonomi oleh karena semakin tinggi stok modal per kapita semakin tinggi pula tingkat pendapatan per kapita.
- b. Apabila gi kurang dari dk , nilai ni adalah negative dan menyebabkan kemerosotan stok modal per kapita. Sebagai akibat dari kemerosotan ini pendapatan perkapita akan merosot dan kemunduran ekonomi berlaku.
- c. Apabila $gi = dk$, nilai ni adalah nol. Ini berarti stok modal per kapita tidak bertambah dan dengan demikian pendapatan per kapita juga tidak berubah. Keadaan ini berarti pertumbuhan ekonomi tidak berlaku. Apabila keadaan ini wujud perekonomian dikatakan mencapai "*steady state*" atau keseimbangan jangka panjang (*long-run equilibrium*).

Bagaimana pertumbuhan ekonomi berlaku dan steady state tercapai ditunjukkan dalam Gambar 10.3. Terdapat tiga kurva dalam grafik tersebut, yaitu (i) fungsi produksi $y = f(k)$, (ii) fungsi investasi, yang serentak juga menggambarkan fungsi tabungan $s = i = (1-b)f(k)$, dan (iii) fungsi depresiasi dk . Perbedaan secara tegak lurus di antara fungsi investasi dan fungsi depresiasi menggambarkan nilai investasi neto (ni). Apabila fungsi investasi di atas kurva dk -misalnya seperti yang digambarkan oleh garis di antara titik A- dan B - nilai investasi neto adalah positif. Sebaliknya, apabila fungsi investasi berada di bawah kurva dk , investasi neto adalah negative. Contoh dari investasi neto yang negative adalah jarak di antara titik F dan G.

Berdasarkan kepada sifat hubungan di antara pendapatan per kapita dengan stok modal per kapita yang digambarkan oleh fungsi produk $y = f(k)$, dengan stok modal per kapita yang digambarkan oleh fungsi produksi $y = f(k)$, dapat diambil kesimpulan bahwa pertumbuhan ekonomi akan berlaku apabila stok barang modal per kapita bertambah. Pertambahan ini akan berlaku apabila investasi neto adalah positif. Untuk menerangkan bagaimana proses pertumbuhan itu berjalan perlu dimisalkan keadaan yang pada mulanya berlaku. Dalam Gambar 10.3 dimisalkan pada mulanya perekonomian tersebut berada dalam keadaan yang ditunjukkan titik C- yaitu tingkat pendapatan per kapita adalah Y_0 dan stok modal per kapita adalah K_0 . Pada tingkat

pertumbuhan ekonomi nilai investasi neto per kapita adalah positif dan ditunjukkan oleh jarak diantara titik A dan B. Sebagai akibat dari investasi neto yang positif ini, stok modal per kapita menjadi $k_1 = k_0 + \Delta k_1$. Pertambahan ini akan mewujudkan pertumbuhan ekonomi dan pendapatan per kapita akan menjadi tinggi dari Y_0 , yaitu menjadi Y_1 .

Diantara titik B ke titik E nilai investasi neto adalah positif. Oleh sebab itu stok modal per kapita akan terus menerus bertambah, pertumbuhan ekonomi berlaku dan pendapatan per kapita meningkat. Proses pertumbuhan ekonomi ini digambarkan oleh pergerakan tingkat pertumbuhan ekonomi dari titik C ke titik D., Dengan demikian stok modal per kapita akan meningkat dari k_0 menjadi k_s digambarkan oleh anak panah (1)- dan pendapatan per kapita akan mencapai Y_s .

GAMBAR 10.3

Pertumbuhan Ekonomi dan Keadaan "Steady State"

Apakah yang berlaku sejak pertumbuhan ekonomi telah mencapai seperti yang digambarkan oleh titik D? Titik E menunjukkan investasi neto sudah sama dengan depresiasi dan berarti investasi neto adalah nol. Dengan demikian jumlah stok modal per kapita dari tahun ke tahun akan tetap sebesar K_s dan pendapatan per kapita tetap

sebanyak Y_s . Perekonomian telah mencapai “steady state” atau keseimbangan jangka panjang.

Seterusnya perhatian keadaan yang sebaliknya dari yang baru diterangkan di atas. Sekarang misalkan pada mulanya tingkat pertumbuhan ekonomi telah mencapai seperti yang ditunjukkan oleh titik H. Pada tingkat pertumbuhan ini fungsi depresiasi telah berada di atas fungsi investasi bruto. Berarti investasi neto adalah negative-suatu keadaan yang menggambarkan bahwa barang modal yang depresiasikan adalah lebih banyak dari barang modal yang ditambah. Sebagai akibatnya stok modal per kapita akan semakin menciut-yang digambarkan oleh anak panah(2): tingkat pertumbuhan ekonomi kembali kepada digambarkan oleh titik D dan pendapatan per kapita merosot dari Y_2 menjadi Y_s . Proses perubahan ini menunjukkan pada akhirnya pertumbuhan ekonomi akan mencapai tingkat steady state.

Berdasarkan kepada analisis di atas sekarang dapat diterangkan arti sebenarnya dari “steady state”. Pada dasarnya ia menggambarkan keadaan stagnasi jangka panjang, yaitu pertumbuhan ekonomi tidak akan berlaku lagi. Perlu diingat bahwa keadaan itu akan tercapai apabila setiap fungsi (kurva dalam analisis tersebut tidak mengalami perubahan. Dengan perkataan lain, keadaan “steady state” seperti yang digambarkan oleh Gambar 10.3 hanya akan berlaku apabila dalam jangka panjang fungsi produksi adalah seperti ditunjukkan oleh kurva $y=f(k)$, fungsi depresiasi adalah seperti ditunjukkan oleh kurva dk dan fungsi investasi dan tabungan adalah seperti yang digambarkan oleh kurva $s=i=(1-b)f(k)$.

DAFTAR PUSTAKA

- Badan Pusat Statistik, 2012. *Produk Domestik Bruto Indonesia Tahun 2006 – 2010*, BPS, Jakarta
- Bakir, Zainab dan Manning, Cris. 1984. *Angkatan Kerja Indonesia*. Rajawali. Jakarta.
- Eachern, William. A. Mc, 2000. *Ekonomi Makro: Pendekatan Temporer*. Terjemahan. Salemba Empat, Jakarta.
- Mankiw, Georgy N., 2000. *Macroeconomics* 4th ed, New York, N.Y, Worth Pub
- Nanga, Muana. 2001. *Makroekonomi: Teori, Masalah dan Kebijakan*. Edisi Kedua. Jakarta: PT. Raja Grafindo Persada.
- Rahardja, Prathama, Mandala Manurung, 2004. *Teori Ekonomi Makro Suatu Pengantar*. LPFE-UI, Jakarta. Yogyakarta
- Reksoprayitno, Soediyono, 2000. *Ekonomi Makro: Analisis IS-LM dan Permintaan Penawaran Agregatif*, BPFE, Yogyakarta
- Samuelson, Paul A. and William Nordhaus. 1992. *Macroeconomics*. Twelves Edition. Mc Graw-Hill Book Company, Inc
- Sukirno, Sadono. 2010. *Makro Ekonomi*. Edisi Ketiga. PT. Raja Grafindo Persada, Jakarta.
- . 2000. *Makro Ekonomi Modern: Perkembangan Pemikiran Dari Klasik Hingga Keynesian Baru*. Edisi Ketiga. PT. Raja Grafindo Persada, Jakarta
- Waluyo, Dwi Eko. 2006. *Ekonomika Makro*, UMM Press, Malang

BIODATA

Nama : Dr. H. Abdul Wahab, SE., M.Si.

Tempat/Tanggal Lahir : Ara Bulukumba, 21 April 1972

Unit Kerja : Fakultas Syariah dan Hukum UIN Alauddin Makassar

Pendidikan :

1. Sekolah Dasar Negeri (SD) 219 Ara Bulukumba, 1984
2. Sekolah Menengah Pertama (SMP) Negeri Ara Bulukumba, 1987
3. Sekolah Menengah Atas (SMA) Bontobahari Bulukumba, 1990
4. Sarjana Ekonomi (SE) Jurusan Ilmu Ekonomi dan Studi Pembangunan Universitas Haluoleo Kendari, 1995
5. Magister Sains (M.Si.) Program Studi Ekonomi Sumber Daya Universitas Hasanuddin Makassar, 1998
6. Doktor (Dr) Ekonomi Universitas Hasanuddin Makassar, 2008

PENGANTAR

EKONOMI MAKRO

H. ABDUL WAHAB

ALAUDDIN UNIVERSITY PRESS
082348671117 - au_press@yahoo.com

ISBN 978 602 237 295 0

9 786022 372950 >