

Entrepreneurial Self-Efficacy of Vocational High School Students in Makassar City

Abdullah Pandang^{a*}, Farida Aryani^b, Siti Sapiah^c, ^{a,b}Universitas Negeri Makassar, ^cUniversitas Sulawesi Barat, Email: ^{a*}pandang unm@yahoo.com

This study aims to examine the entrepreneurial self-efficacy of vocational high school students in Makassar City and its correlation with the backgrounds of the school and parents. The study used a quantitative expose-facto approach with a population of vocational students in Makassar. The number of research samples was 880 students. The sampling procedure used proportional random sampling techniques by considering proportional representation of subpopulation categories, such as areas of expertise, proficiency in vocational study programs and gender. The measurement of entrepreneurial self-efficacy variable used a scale developed and adapted from the Entrepreneur Self-Efficacy Scale from De Nobel, AF, Jung, D. & Ehrlich, SB (2000). Data analysis was conducted through descriptive and inferential methods with Anova statistical techniques and the IBM SPSS Statistics 24 program. The results of the study showed that the value of entrepreneurial self-efficacy of students at the Makassar vocational high school was in a fairly high category. A significant difference existed in the values of entrepreneurial selfefficacy viewed from the areas of expertise and study programs, while no significant difference was found in values viewed from education level or occupation type of students' parents of students.

Key words: Entrepreneurial self-efficacy, vocational high school, expertise study program, parents' background.

Introduction

Vocational education primarily aims to "prepare students to enter the workforce and develop professional attitudes" (Government Regulation Number 29 of 1990) and to meet the labour needs of the community (Evans in Djojonegoro, 1998: 36). Vocational students will therefore be faced with certain demands to adequately prepare themselves for the workforce and to make decisions when entering professional industries. Self-efficacy is a particularly important indicator of career determination and directly influences decision-making in the workforce (Bandura, 1997; Creed, Patton, & Prideaux, 2006; Pappas & Kounenou, 2011). Self-efficacy contributes to the effectiveness of performance and increases personal stability through determination, commitment, hard work, flexibility and resistance to pressure and depression (Bandura, 2000; Bandura & Locke, 2003).

Results found by Budiningsih (2012) indicate that self-efficacy is able to predict career decision-making by up to 45.22%. Similar results were also found by Widyastuti and Pratiwi (2013), who noted that self-efficacy was more influential on the stability of career decision-making than family social support, with a contribution of 30.8%. Based on these findings and the explanation above, it appears that self-efficacy is an important factor that can determine a person's career decision-making behaviour.

The inability of an individual to make career decisions can similarly be influenced by his or her levels of self-efficacy (Osipow, 1987: Betz et al, 1997). Low self-efficacy in relation to career decision-making processes is related to lack of guidance in career decision-making, problems in developing clear vocational identities, and uncertainty in making choices indicated by frequent changes in work. Low self-efficacy can prevent individuals from realising their interest in a career due to perceived inability to properly perform in their careers. Such individuals therefore lack experience, and less able to compete for jobs and may be unaware of how to overcome obstacles in finding a job successfully (Collins in Lyon & Kirby, 2000).

Given the importance of self-efficacy, particularly within one's current or prospective career, experts have attempted to apply the concept of self-efficacy to the domain of entrepreneurship. This research led to the concept of entrepreneurial self-efficacy, a term which is limited to "the strength of one's perceived capabilities to successfully perform the roles and tasks of an entrepreneur" (Chen, et al, 1998). Pihie and Begheri (2011) see entrepreneurial self-efficacy as "a distinctive characteristic that can distinguish entrepreneurship students from management and organisation of psychology disciplines," and conclude that entrepreneurial self-efficacy is one of the core personal characteristics that influences entrepreneurial intentions and behaviours. Entrepreneurial self-efficacy allows individuals to be able to deal with uncertainties and challenges during the process of entrepreneurship and the activities associated with it. Individuals with high entrepreneurial self-efficacy therefore tend to show motivation

and the ability to engage in entrepreneurial activities. They receive more opportunities that others may perceive as frightening or risky, are willing to set challenging goals, try harder to achieve their vision, and are able to overcome work challenges and crises (Erikson, 2003; Zhao, et al., 2005). Those who perceive a lack of entrepreneurial skills and abilities will consequently avoid all activities related to entrepreneurship (Chen, et al., 1998).

The researchers also emphasised the importance of entrepreneurial self-efficacy for students at the age of adolescence because students with high entrepreneurial self-efficacy were more likely to step into entrepreneurial worlds (Wilson, et al, 2007). Middle school students are of the ideal age to develop positive attitudes towards entrepreneurship and enhance their entrepreneurial knowledge and abilities (Fillion, 1994). Entrepreneurial self-efficacy is a construct that measures a student's confidence in his or her ability to successfully perform tasks and roles as an entrepreneur (Pihie and Bagheri, 2011).

This study examines the picture of self-efficacy in the career trajectory of students in self-employment. This entrepreneurial self-efficacy will be investigated in vocational students from Makassar City, and its correlation to school characteristics and parental backgrounds will be evaluated. Specific questions to be examined include:

- 1. What is the general description of the level of self-efficacy of entrepreneurship in vocational high school students in Makassar?
- 2. Is there any influence of the school background (field of expertise and expertise program) on the level of self-efficacy of vocational student entrepreneurship in Makassar?
- 3. Is there any influence of parental background (level of education and type of work) on the level of self-efficacy of entrepreneurship in vocational students in Makassar?

Theoretical Review

Self-efficacy is a personal quality that does not come by itself, but is rather the result of various experiences, knowledge gained, responsibilities, diverse relationships, tasks performed and the interactions with others (Capara et al, in Sawitri, 2009). Self-efficacy arises from the gradual acquisition of cognitive, social, linguistic and/or physical skills through experience (Bandura, 2000). The quality of one's self-efficacy is therefore the result of learning and can be developed by obtaining appropriate experience.

The assessment of entrepreneurial self-efficacy will refer to Bandura's social cognitive theory of which self-efficacy is a key concept (Bandura, 2000). Based on social cognitive theory, the development of self-efficacy, including entrepreneurial self-efficacy, can be done through the provision of learning experiences. Such experiences can include vicarious experiences of others, social persuasion, mastery experience and social experience (Bandura, 1997;

Zimmerman & Cleary, 2005; Erikson, 2003). In essence, entrepreneurial self-efficacy can be improved by involving students in social learning experiences and activities (Rae & Carswell, 2000).

Research conducted in Nigeria by Olakitan (2011) found that entrepreneurs who are classified as possessing high extroversion show higher innovative behaviour than those who have low extroversion. Such individuals tend to be enthusiastic and curious, always seeing opportunities that others may deem impossible. They are more friendly, initiate conversations and take ideas from discussions with others. In addition, entrepreneurs are open to experience a high level of innovative behaviour. They tend to appreciate art, act with curiosity, live adventurously and have unusual ideas.

In his research at Pakistan universities, Khan, et al (2011) found that a strong relationship between personal nature and entrepreneurial tendencies or intentions. However, some demographic characteristics such as gender, initial experience and family involvement in business have significant effects on the intention to become an entrepreneur. Further research by Toma, et al (2011) shows a positive relationship with all psychological dimensions (self-efficiency, self-determination, self-consequences, meaningfulness and trust in others) with entrepreneurial behaviour. Based on the results of another study of 300 students, Enkankumo and Kemebaradikumo (2011) concluded that most negative behaviours displayed in young people such as militancy, unemployment or low financial status can be reduced by involving the youth in entrepreneurial work. They also recommended that the government mobilise competent entrepreneurs to enter schools and communities, both formally and informally, to train young people in entrepreneurship.

In the current study, the assessment of entrepreneurial self-efficacy will be focused on school factors, particularly school background (the school's vocational program) and parental background (education level and type of parents' work, especially fathers). Considering that these two factors are an important part of most students' daily lives, it can be said that they strongly influence many in providing and stimulating a variety of learning experiences that underlie the development of self-efficacy for students.

Referring to the conceptual model, the framework of this study can be described in Figure 1 below.

Figure 1. Framework for research

Research Methods

This study employed the expose-facto research method with a quantitative approach to examine the influence of school characteristics and parental backgrounds as variables on entrepreneurial self-efficacy variables. The population studied comprised of 27,400 vocational students in Makassar City. The research sample of 880 represented 8 areas of expertise and 24 expertise programs in SMK. Samples were taken using the proportional cluster random sampling technique by paying attention to the proportion of representation in the field of expertise and the existing expertise program in SMK.

The measurement of entrepreneurial self-efficacy variables used a scale developed and adapted from De Nobel, AF, Jung, D. & Ehrlich, SB (2000). The scale measures six aspects, including 1) developing new products and market opportunities; 2) building an innovative environment; 3) starting investor relations; 4) defining core objectives; 5) facing unexpected challenges, and 6) developing critical human resources. The scale was constructed in the form of a statement of 25 items. Each item is followed by five answer options ranging from 1-5, with 1 meaning "not sure can do" and 5 meaning "very sure can do". The score range thus moves from the numbers 25-125. This score is then converted to the percentile index value, which is calculated based on the ideal score of the scale so that the range of numbers moves from 25/125 x 100 to 125/125 x 00, or a range of 20-100.

Data analysis was conducted using descriptive and inferential analysis with Anova statistical techniques. The IBM SPSS Statistics 24. Program was also used to analyse data.

Research Results

Student descriptions of self-efficacy students

In general, the value of self-efficacy of entrepreneurship vocational students is in the medium category. Average values from the total sample were 74.91, with 23.20 as the lowest value and 99.20 as the highest. The range of achievements among the fields of expertise moves from the highest value, which is the Agribusiness and Agrotechnology group (78.56) and the lowest from the field of Arts and Creative Industries (71.22). The lowest scores were shown by students from the Business Management group (23.20) with the highest also from Business Management, along with Agribusiness and Agrotechnology, and Health and Social Workers with a score of 99.20.

Figure 1. Graph of self-efficacy value of entrepreneur by expertise

Viewed from the background of the expertise study program, the range of students' self-efficacy score ranges from the highest indicated by students from Textile Works (84.84) and the lowest by students from the Electronics Industry (68.35). The complete results of entrepreneurial self-efficacy from the 24 skills programs studied can be seen in Figure 2 below.

Figure 2. Graph of self-efficacy value of entrepreneur according to expertise program

Based on the level of parental education, the results of the descriptive analysis indicate variability in the value of entrepreneurial self-efficacy among students in terms of differences in parental education levels. There was a tendency that the higher the level of parental education, the higher the self-efficacy value of vocational student entrepreneurship. The relationship between students' self-efficacy values and their parents' educational levels is illustrated graphically in Figure 3, as follows.

Figure 3. Graph of self-efficacy value of entrepreneurship according to parents' education level

Based on the kinds of parent work, the descriptive analysis shown in Figure 4 indicate variability in the value of self-efficacy among students viewed from the differences in parental education work. The highest self-efficacy value is shown by students from parents who work in professional fields, followed by educators, then employees. The lowest self-efficacy value of entrepreneurship is shown by children with parents from the Army / Police category, followed by entrepreneurs and labourers.

Figure 4. Graph of self-efficacy value of entrepreneurship according to parents' education level

Effect of school characteristics and background

The test results of the one-way ANOVA statistics, as shown in Table 1, show significant differences in the self-efficacy values of vocational high school (SMK) students' entrepreneurship, both in terms of differences in the area of expertise and in the expertise programs. This means that the background characteristics of the expertise programs significantly influence the value of students' entrepreneurial self-efficacy.

Table 1: One-way ANOVA test results of school characteristics influence

Statistics of ANOVA							
Graph of self-efficacy value of entrepreneur by expertise							
	Sum of Squares	df	Mean Square	F	Sig.		
Between Groups	4006,312	7	572,330	3,361	,002		
Within Groups	148508,222	872	170,308				
Total	152514,534	879					
Entrepreneuri	Entrepreneurial self-efficacy and expertise program						
	Sum of Squares	df	Mean Square	F	Sig.		
Between Groups	12051,061	23	523,959	3,193	,000		
Within Groups	140463,473	856	164,093				
Total	152514,534	879					

The results of the analysis with the two-way ANOVA, as seen in Table 2 below, show that interactions between the field of expertise and the program produce a significant effect on the value of student self-efficacy in SMK. The influence of both variables was 0.54 or 54%.

Table 2: One-way ANOVA test results of school characteristics influence

Tests of Between-Subjects Effects							
Dependent Variable: Self-efficacy of entrepreneurs							
Source	Type III Sum of Squares	df	Mean Square	F	Sig.		
Corrected Model	12051,061 ^a	23	523,959	3,193	,000		
Intercept	4462553,321	1	4462553,321	27195,295	,000		
Program	8044,750	16	502,797	3,064	,000		
Field	,000	0					
Program * Bidang	,000	0					
Error	140463,473	856	164,093				
Total	5091240,960	880					
Corrected Total	152514,534	879					
a. R Squared = ,079 (Adjusted R Squared = ,054)							

Influence of students' parents' backgrounds

Represented in Table 3 below, the one-way ANOVA test statistics indicate no significant difference in the value of student self-efficacy in terms of parental education levels or type of parent occupation. This suggests that parental background, both in the category of parent education level and field of work, do not substantially influence the self-efficacy value of vocational student entrepreneurship.

Table 3: One-way test results of parent background influence

Statistics of ANOV	A						
Business self-efficacy and parent education level							
	Sum of Squares	df	Mean Square	F	Sig.		
Between Groups	1292,382	4	323,096	1,869	,114		
Within Groups	151222,152	875	172,825				
Total	152514,534	879					
Business self-effic	acy and parent empl	oyment		•			
	Sum of Squares	df	Mean Square	F	Sig.		
Between Groups	645,161	7	92,166	,529	,813		
Within Groups	151869,373	872	174,162				

	,		T	
Total	152514,534	879		

Table 4 depicts results of the two-way ANOVA analysis and indicate that the interaction of parental education level and parental work field do not produce a significant effect on the value of students' entrepreneurial self-efficacy. The influence of both variables was 0.54 or 54%.

Table 4: One-way ANOVA test results of parent background influence

Tests of Between-Subjects Effects							
Dependent Variable: Self-efficacy of entrepreneur							
Source	Type III Sum of Squares	df	Mean Square	F	Sig.		
Corrected Model	6048,126 ^a	33	183,277	1,059	,380		
Intercept	609323,450	1	609323,450	3519,494	,000		
Pendidikan	546,796	4	136,699	,790	,532		
Kerja	1229,222	7	175,603	1,014	,419		
Pendidikan * Kerja	4029,244	22	183,147	1,058	,389		
Error	146466,408	846	173,128				
Total	5091240,960	880					
Corrected Total	152514,534	879					

a. R Squared = ,040 (Adjusted R Squared = ,002)

Discussion

The results of the descriptive analysis showed that the average value of entrepreneurial self-efficacy of Vocational High School (SMK) students was 74.91 of the maximum value of 100. This means that the achievement value of self-efficacy of SMK students' entrepreneurship in Makassar City was in the medium category, with the lowest score of 23.20 and the highest of 99.20. This result also confirms that the achievement of SMK in Makassar City had not been maximised in improving the self-efficacy of students entering the workforce, especially in entrepreneurship. The goal of SMK is to "prepare students to enter the workforce and develop professional attitudes" (Government Regulation No. 29 of 1990) and to meet the needs of the community for labour (Evans in Djojonegoro, 1998: 36). As self-efficacy one of the core personal characteristics that influences entrepreneurial intentions and behaviours, the development of entrepreneurial self-efficacy in SMK requires special attention (Pihie and Begheri, 2011). Students who have high entrepreneurial self-efficacy tend to show motivation and ability to engage in entrepreneurial activities. They receive more opportunities that others

may perceive as frightening or risky, they set more challenging goals, try harder to achieve their visions, and are able to overcome challenges and crises related to entrepreneurship (Erikson, 2003; Zhao, et al., 2005). Conversely, those who lack entrepreneurial skills and abilities will avoid all activities related to entrepreneurship (Chen, et al, 1998).

The results also indicated that the value of entrepreneurial self-efficacy tended to differ among students from different fields and programs of expertise. This variation is thought to be related to differences in interactions between educators, learning environments and learning tasks while studying at the level, department or expertise program that is now occupied. Vocational school students, especially from business-oriented study programs such as agribusiness and management, will inevitably interact a lot with issues related to the career world. Bandura (1980) suggests that an individual's type and quality of self-efficacy is formed and changed due to learning outcomes through one or a combination of four main sources. These scores include performance achievement and experiences related to the success or failure of expected results; vicarious learning, meaning observations of other people's behaviour; emotional arousal, or the level of emotional tension in dealing with challenging situations and obstacles, and verbal persuasion, or receiving convincing encouragement or motivation from others (Hjelle and Zieggler, 1980: 354; Betz, 1992: 23).

This study also showed a significant difference in the value of entrepreneurial self-efficacy between female and male students, with female students scoring higher than male students. This finding is rather unique considering that particularly within the context of South Sulawesi and Indonesian society, boys are more likely to be oriented towards and prepared for work than girls. This may be related to the level of emotional tension (emotional arousal) in dealing with challenging situations (Bandura in Hjelle and Zieggler, 1980: 354; Betz, 1992: 23) experienced by boys due to the gender burden of males being expected to support the family economy.

The level of education of parents of students also appeared to be related to the high and low values of entrepreneurial self-efficacy of students. Although the difference is not significant enough, descriptively there is a tendency that the value of entrepreneurial self-efficacy increases in line with the high background of parental education qualifications. This finding supports Bandura's argument (Betz, 1992: 22) that the process of modeling or learning from others will affect self-efficacy. Individual self-efficacy will increase if it is influenced by relevant models. The experience of others thus determines the perception of an individual's success or failure.

The results of this study also revealed no significant influence of parental work on the value of students' entrepreneurial self-efficacy. These results are different from Karnoto's (1999), who found that parental treatment influenced the attitudes and interests of students in entrepreneurship. These influencing factors were through encouragement, giving examples and

providing guidance, which resulted in students engaging in more frequent activities, developing better habits and wanting to learn things related to entrepreneurs. Self-employed parents gave more entrepreneurial treatment than typically employed parents, meaning that such students were more interested in entrepreneurship than those whose parents were normal employees.

Lastly, no significant differences were found in the values of entrepreneurial self-efficacy based on different types of parental work. Descriptively, however, there was a tendency for children whose parents employed in labour or who were not working to have lower self-efficacy values of entrepreneurial ability than children whose parents who work in other fields. This can also be related to the modeling factors obtained from Bandura's studied parents (Betz, 1992: 22) who are generally at a low level of work challenges.

Conclusion and Suggestions

Conclusion

This study found that in general, the value of entrepreneurial self-efficacy in vocational students of Makassar City was in the medium category, with variants from low to high. Descriptively, these results seem to indicate a variation in the value of self-efficacy according to different fields of expertise and expertise programs, and the educational background and work of students' parents. Further, a significant correlation was found between the characteristics of the school, both in terms of field of expertise and expertise programs, and the value of student self-efficacy Finally, parental education and work background produced no significant influence on the value of student self-efficacy in the vocational high school of Makassar.

Suggestions

In line with the results of the study, several suggestions and recommendations can be made for future research. First, policymakers and parties responsible for organising education in vocational schools can integrate curriculums in vocational schools with efforts to develop students' entrepreneurial self-efficacy. These entities could also provide opportunities and experiences for students to interact with job prospects and successful workers in the entrepreneurship field. Second, study programs from prospective counselor educational institutions can incorporate the concept of entrepreneurial self-efficacy into the curriculum and lecture material, especially within career guidance courses. They can also provide experiences to strengthen students' abilities in aspects of entrepreneurial self-efficacy, allowing students to act as role models for peers in developing similar attitudes and mentalities. Third, counselors or teacher guidance counseling at school can make efforts to include entrepreneurial self-

efficacy material in career guidance services provided to students, whether through classical, group or individual services. They can also apply strategies that enable students to interact directly with successful workers in the field of entrepreneurship, for example by inviting speakers from successful companies, conducting field trips to entrepreneurial environments, or displaying videos about success stories. Finally, researchers can progress this study further through deepening the differences in career-related communication patterns between parents and children from various fields of parent work. Exploratory research could also investigate the efforts that have been made by schools and counseling guidance teachers in developing entrepreneurial self-efficacy students in vocational schools (SMK). Lastly, career guidance models and educational programs in schools can be further developed to enhance student entrepreneurial self-efficacy.

REFERENCES

- Ahmadi, A. & Rohani, A. (1999) *Bimbingan dan Konseling di Sekolah*. Jakarta: PT Rineka Cipta.
- Ahmadkhani, A., Paknezhad, M., & Nazari, A. (2012) "An Empirical Study on Entrepreneurs' Personal Characteristics". *Management Science Letters*, 2: 751–756
- Arismunandar (2006) *Pengembangan Kewirausahaan Sekolah*. Direktorat Tenaga Kependidikan, Departemen Pendidikan Nasional
- Baker, E.L. (1979) "Formative Evaluation of Instruction." Dalam W.J. Popham (ed.) (1979). Evaluation in Education: Current Applications. Berkley: McCutchan Publishing Corporation (h. 533-579)
- Bandura, A. 1986. *Social Foundations of Thought and Action: A Social Cognitive Theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. 1989. "Regulation of Cognitive Processes Through Perceived Self-Efficacy". *Developmental Psychology*, 25: 729-735.
- Bandura, A. 1997. Self-Efficacy: The Exercise of Control. New York: Freeman.
- Bandura, A. 2000. "Cultivate Self-Efficacy for Personal and Organizational Effectiveness". In E.A. Locke (Ed.), Handbook of Principles of Organizational Behavior. Oxford, UK: Blackwell.
- Bandura, A. & Locke, E.A. (2003) "Negative Self-efficacy and Goal Effects Revisited". *Journal of Applied Psychology*, 88(1): 87-99.
- Baum, J.R. & Locke, E.A. (2004) "The Relationship of Entrepreneurial Traits, Skill, and Motivation to Subsequent Venture Growth. *Journal of Applied Psychology*, 89: 587-589
- Bergeron, L.M. & Romano, J.L. (1994) "The Relationships among Career Decision Making Self-efficacy, Educational Indecision, Vocational Indecision, and Gender". *Journal of College Student Development*, 35: 19-24.
- Betz, N.E. & Luzzo, D.A. (1996) "Career Assessment and The Career Decision-Making Self-Efficacy Scale". *Journal of Career Assessment*, 4: 413-428
- Bogdan, R.C. & Biklen, S.K. (1982) *Qualitative Research for Education: An Introduction to Theory and Methods.* Boston: Allyn and Bacon, Inc.
- Boyd. N. G., & Vozikis G. S. (1994) "The Influence of Self Efficacy and Development of Entrepreneurial Intentions and Actions", *Entrepreneurial Theory And Practice*, 18: 63-90.
- Chen, C., Greene, P. & Crick, A. (1998) "Does Enterprenurial Self-Efficacy Distinguish Entrepreneurs from Managers?". *Journal of Business Venturing*, 13: 295-316
- Departemen Pendidikan Nasional (2007) Rambu-rambu Penyelenggaraan Bimbingan dan Konseling dalam Jalur Pendidikan Formal. Jakarta: Direktorat Jenderal Peningkatan Mutu Pendidikan dan Tenaga Kependidikan.

- Ekankumo, B. & Kembaradikumo, N. (2011) "Entrepreneurship and Entrepreneurial Education (EE): Strategy for Sustainable Development". *Asian Journal of Business Management 3 (3):* 196-202
- Erikson, T. (2003) "Towards a Taxonomy of Entrepreneurial Learning Experiences among Potential Entrepreneurs". *Journal of Small Business Enterprise Development, 101:* 106-112
- Fillion, L.J. (1994) "Ten Steps to Entrepreneurial Teaching". *Journal of Small Business Enterprise Development*, 11: 68-78
- Gustafson, K.L. (1981) Survey of Instructional Development Models. Eric Clearinghouse on Information Resources Syracuse University.
- Hansen, E. (2006) Career Guidance: A Resource Handbook for Low-and Middle-Income Countries. Geneva: International Labour Office
- Hollis, J.W. & Hollis, L.U. (1976). *Career and Life Planning*. Muncie Indiana: Accelerated Development, Inc.
- International Labour Office EAST (2010) "Supporting the Access of in-school and out-of-school Youth to Work World by Improving the Quality of Career and Education Counseling Services". Technical Cooperation Programme by ABKIN Sulsel ILO East. *Final Output Report* (not published)
- International Labour Office (2006) *Indonesia's Youth Labour Market and The Impact of Early School Drop-out and Child Labour on Work and Life Experience, A Study for ILO by TNS, May 2006.*
- International Labour Office (2007) *Mari Belajar Bisnis, Modul 2 Siapakah Wirausaha itu?*. Vale Maesti del Lavoro: International Training Center, ILO.
- Kementerian Pendidikan Nasional (2010). *Panduan Program Wirausaha Mahasiswa (PMW)*. Jakarta: Direktorat Kelembagaan, Direktorat Jenderal Pendidikan Tinggi.
- Karnoto (1999) "Minat dan Sikap Siswa SMA terhadap Wiraswasta dalam Hubungannya dengan Perlakuan Orangtua dan Pendidikan Keterampilan di Sekolah: Studi terhadap Siswa SMA Negeri dan Swasta di Kabupaten dan Kotamadya Tegal". **Tesis** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi.* (online) http://digilib.upi.edu/pasca/available/etd-1207105-095852/
- Khan, M.M., Ahmed, I., Nawaz, M.M., & Ramzan, M. (2011) "Impact Of Personality Traits on Entrepreneurial Intentions of University Students". *Interdisciplinary Journal of Research in Business*, Vol. 1, Issue. 4, April 2011: 51-57
- Maesaroh (2007) "Hubungan Konsep Diri Dan Informasi Karir Dengan Perencanaan Karir Siswa SMA: Studi Ke Arah Pengembangan Program Perencanaan Karir Di SMA PGII Bandung". **Tesis** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi.* (online) http://digilib.upi.edu/pasca/available/etd-1207105-095852/
- Manrihu, M.T (1996) "Studi Tentang Beberapa Faktor yang Mempengaruhi Kematangan Karir Siswa SMA di Sulawesi Selatan". *Disertasi* pada PPS IKIP Bandung

- Margaretha, D. (1992) "Perencanaan Karir Siswa SMA dan Keterkaitannya dengan Orientasi Nilai, Aspirasi Karir Orangtua, dan Kesempatan yang Tersedia di dalam Masyarakat: Studi Deskriptif-Analitik pada Siswa Kelas III SMA Negeri se Kabupaten Kupang". **Tesis** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi.* (online) http://digilib.upi.edu/pasca/ available/etd-1207105-095852/
- Masudi (2003) "Pengembangan Program Layanan Informasi Karir di SMK Negeri 3 Bandung.". **Tesis** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi*. (online) http://digilib.upi.edu/pasca/available/etd-1207105-095852/
- Mulyadi, A. (1995) "Pengembangan Program Bimbingan Karir di Sekolah Berdasarkan Telaah Minat dan Pilihan Karir Siswa: Studi Deskriptif-Analitik Terhadap Siswa-siswa SMA Negeri 20 Bandung". **Tesis** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi.* (online) http://digilib.upi.edu/pasca/ available/etd-1207105-095852/
- OECD (2003) Career Guidance: New Ways Forward. In Education Policy Analysis, Chapter 2. Organisation for Economic Co-Operation and Development. (online) http://www.oecd.org/dataoecd/13/34/19975192.pdf, diunduh tanggal 16 Maret 2010.
- Olakitan, O.O. (2011) "An Examination of the Impact of Selected Personality Traits on the Innovative Behaviour of Entrepreneurs in Nigeria". *International Business and Management, Vol. 3, No. 2, 2011*: 112-121
- Ormrod, J.E. (2008) *Psikologi Pendidikan: Membantu Siswa Tumbuh dan Berkembang, Edisi Keenam* (alih bahasa oleh Amitya Kumara). Jakarta: Penerbit Erlangga.
- Pandang, A., Sunarty, K, & Malik, A (2006) "Penguatan Skema Gender Androgini Siswa: Aplikasi Teori Skema Gender dalam Pengembangan Model Bimbingan Karier Peka Gender di SMA" *Laporan Penelitian Tahun Pertama*. Hibah Bersaing DP2M, Ditjen Dikti
- Pandang, A., Sunarty, K, & Malik, A (2007) "Penguatan Skema Gender Androgini Siswa: Aplikasi Teori Skema Gender dalam Pengembangan Model Bimbingan Karier Peka Gender di SMA" *Laporan Penelitian Tahun Kedua*. Hibah Bersaing DP2M, Ditjen Dikti
- Pandang, A., Arismunandar, Muhammadiah, A. & Sunarty, K. (2004) "Studi Lanjutan Analisis Kebijakan Pendidikan Berwawasan Gender di Propinsi Sulawesi Selatan". *Laporan Penelitian*. Proyek PPM-PKPG, Direktorat Jenderal Pendidikan Luar Sekolah dan Pemuda, Departemen Pendidikan Nasional.
- Pihie, Z.A.L & Bagheri, A. (2011) "Malay Secondary School Students' Entrepreneurial Attitude Orientation and Entrepreneurial Self-Efficacy: A Descriptive Study". *Jornal of Applied Science*, 11 (2): 316-322.
- Prayitno & Amti, E. (1999). *Dasar-dasar Bimbingan Konseling*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional dan PT Rineka Cipta.
- Pribadi, H. (2005). "Defining and Constructing the Teaching Model of Entrepreneur Education Based on Entrepreneurial Intention Model". *Jurnal Teknik Industri Vol.* 7, No. 1: 76 82
- Punch, K.F. (1998) *Introduction to Social Research: Quantitative and Qualitative Approaches*. London: Sage Publications.

- Sadli, S. & Porter, M. (1997) "Metodologi Penelitian Berprespektif Wanita dalam Riset Sosial." Dalam Smita Notosusanto & E. Kristi Poerwandari (Penyunting). 1977. Pemberdayaan perempuan: Kumpulan Karangan untuk Ibu Saparinah Sadli. Jakarta: Program Studi Kajian Wanita PPS Universitas Indonesia (h. 397-412)
- Rae, D. & Carswell, M. (2000) "Using a Life-story Approach in Interpreneurial Learning: The Development of a Conceptual Model and Its Imlication in the Design of Learning Experiences". *Education Training*, 42: 220-227
- Rauf, M.Y. (2006) "Program Bimbingan Karir untuk Mencapai Kematangan Karir Siswa SMA: Dikembangkan Berdasarkan Studi Deskriptif tentang Kematangan Karir Siswa dan Layanan Bimbingan Karir di Beberapa SMA Negeri Kota Pekanbaru Provinsi Riau". **Tesis** pada PPS UPI Bandung. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi*. http://digilib.upi.edu/pasca/ available/etd-1207105-095852/
- Santrock, J.W. (2007) *Psikologi Pendidikan, Edisi Kedua* (alihbahasa oleh Tri Wibowo B.S.). Jakarta: Kencana Prenada Media Group
- Sawitri, D.R. (2009) "Pengaruh Status Identitas dan Efikasi Diri Keputusan Karir Terhadap Keraguan Mengambil Keputusan Karir pada Mahasiswa Tahun Pertama di Universitas Diponegoro". *Jurnal Psikologi UNDIP, Vol. 5, No. 2*, Desember 2009.
- Situmorang, J. (2006) "Model Konseling Kewirausahaan bagi Siswa Sekolah Menengah Kejuruan Studi Pengembangan Konseling dalam Upaya untuk Meningkatkan Sifat, Jiwa dan Kebiasaan Kewirausahaan di SMK Negeri 1 dan SMK Negeri 3 Cimahi"; **Disertasi** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi*. http://digilib.upi.edu/pasca/available/etd-1207105-095852/
- Smith, M.L. & Glass, G.V. (1987) *Research and Evaluation in Education and Social Science*. Enggliwood Cliffs, New Jersey: Prentice-Hill.
- Sukartini (2003) "Model Konseling Keterampilan Hidup untuk Mengembangkan Dimensi Kendali Pribadi yang Tegar, Studi Eksperimental pada Siswa SMU Negeri di Bandung". *Disertasi* pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi*. http://digilib.upi.edu/pasca/ available/etd-1207105-095852/
- Surur, N. (2004) "Pengembangan Program Bimbingan dan Konseling yang Berorientasi Kecakapan Hidup: Studi Deskriptif tentang Kebutuhan Kecakapan Hidup pada Siswa SMA Negeri 1 Bogor." **Tesis** pada PPS UPI. *Digital Library UPI Electronic Skripsi, Tesis, dan Disertasi* (online) http://digilib.upi.edu/pasca/available/etd-1207105-095852/
- Taylor, K.M. & Betz, N.E. (1983) "Application of Self-efficacy Theory to The Understanding and Treatment of Career Indecision". *Journal of Vocational Behavior*, 22: 63-81.
- Tribun Timur Online (2009). *Angka Pengangguran*. Salam Tribun http://tribun-timur.com/read/artikel/59655. Rabu, 25 November 2009 | 19:45 WITA
- TVONE Online, 2009. Kabar Sosial Budaya, Selasa, 1 Desember 2009.
- Toma, S.V., Chirita, M. & Sarpe, D. (2011). "Entrepreneurial Phenomenon: Some Reasons for Career Choice Intentions". *Economics and Applied Informatics*, Years XVII No. 2/2011: 98-112.

- Ujungpandang Ekspres Online (2009) Krisis Global Menghadang, Ekonomi Sulsel Tetap Melaju Catatan Akhir Tahun 2009 Bidang Ekonomi. Selasa, 22-12-2009 | 09:06:50
- Wilson, F., Kickul, J., & Malino, D. (2007) "Gender, Entrepreneurial Self-Efficacy Career Intentions: Implications for Entrepreneurship Education". *Entrepreneurship Theory and Practice*, 31: 387-401s
- Wood. R., & Bandura. A. (1986) "Social Cognitive Theory of Organizational Management", Journal of Occupational Psychology, 61: 335-340.
- Zhao, H., Seibert, S.E., & Hilss, G.E., 2005. "The Mediating Role of Self-Efficacy in the Development of Entrepreneurial Intense". *Journal of Applied Psychology*, 90: 1265-1272
- Zhang Z.J. (2005) "Editorial Committee of Chinese Journal of Behavioral Medical Science. Behavior Medicine Scale Manual. *China Medical Multimedia Press*: 187-189.
- Zimmerman, B.J., & Cleary, T.J. (2006) "Adolescents' Development of Personal Agency: The Role of Self-Efficacy Beliefs and Self-Regulatory Skill". In F. Pajares & T. Urdan (Eds.). Self-Efficacy Beliefs of Adolescents (h.71-96). Connecticut: Information Age Publishing, Inc