

**HUBUNGAN FAKTOR-FAKTOR BUDAYA TERHADAP
KEJAYAAN KERJAYA KEUSAHAWANAN: KAJIAN
KESAN PENCELAH KOMPETENSI KEUSAHAWANAN
DI SUMATERA BARAT**

DONNY ABDUL LATIEF

**DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA
Ogos 2012**

**HUBUNGAN FAKTOR-FAKTOR BUDAYA TERHADAP KEJAYAAN
KERJAYA KEUSAHAWANAN: KAJIAN KESAN PENCELAH
KOMPETENSI KEUSAHAWANAN DI SUMATERA BARAT**

Oleh

DONNY ABDUL LATIEF

**Tesis ini Diserahkan kepada
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
Bagi Memenuhi Syarat Ijazah Doktor Falsafah**

OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

DONNY ABDUL LATIEF

calon untuk Ijazah _____ DOCTOR OF PHILOSOPHY (MANAGEMENT)
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**HUBUNGAN FAKTOR-FAKTOR BUDAYA TERHADAP KEJAYAAN KERJAYA KEUSAHAWANAN:
KAJIAN KESAN PENCELAH KOMPETENSI KEUSAHAWANAN DI SUMATERA BARAT**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada :

03 April 2012.

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:

03 April 2012.

Pengerusi Viva
(Chairman for Viva)

: Prof. Dr. Abdul Razak Chik

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: Prof. Madya Dr. Amran Awang

Tandatangan
(Signature)

Pemeriksa Dalam
(Internal Examiner)

: Prof. Madya Dr. Mohammad Basir Saud

Tandatangan
(Signature)

Tarikh: 03 April 2012
(Date)

Nama Pelajar
(Name of Student)

: Donny Abdul Latief

Tajuk Tesis
(Title of the Thesis)

: **Hubungan Faktor-Faktor Budaya terhadap Kejayaan Kerjaya
Keusahawanan: Kajian Kesan Pencelah Kompetensi
Keusahawanan di Sumatera Barat**

Program Pengajian
(Programme of Study)

: Doctor Of Philosophy (Management)

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors)

: Prof. Dr. Mohd Noor Mohd Shariff

Tandatangan

KEBENARAN MERUJUK

Tesis ini dikemukakan sebagai memenuhi keperluan pengurniaan Ijazah Doktor Falsafah daripada Universiti Utara Malaysia (UUM). Saya dengan ini bersetuju membenarkan pihak perpustakaan UUM mempamerkannya sebagai bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada secara keseluruhan atau sebahagian daripada tesis ini untuk tujuan akademik perlulah mendapat kebenaran daripada Penyelia Tesis atau Dekan Othman Yeop Abdullah Graduate School of Business terlebih dahulu. Sebarang bentuk salinan dan cetakan bagi tujuan komersial adalah dilarang sama sekali tanpa kebenaran bertulis daripada penyelidik. Pernyataan rujukan kepada penyelidik dan UUM perlulah dinyatakan jika rujukan terhadap tesis ini dilakukan.

Kebenaran untuk menyalin atau menggunakan tesis ini sama ada secara sebahagian atau sepenuhnya hendaklah dipohon melalui:

Dekan
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman
Malaysia

ABSTRAK

Kajian ini memberi tumpuan kepada faktor budaya yang membentuk keusahawanan dalam masyarakat Minangkabau, salah satu sub-etnik Indonesia yang cekap dan giat dalam kegiatan perniagaan. Objektif kajian ini ialah pertama, menentukan peranan faktor budaya, termasuk solidariti, progresif, dan ekspresif dalam menjelaskan penciptaan kejayaan kerjaya keusahawanan. Kedua, adalah mengenalpasti peranan faktor budaya di dalam menjelaskan kompetensi keusahawanan, Ketiga, adalah mengukur hubungan antara kompetensi keusahawanan dan kejayaan kerjaya keusahawanan dan yang terakhir, adalah mengkaji sejauhmanakah kompetensi keusahawanan boleh menjadi pencelah pada perhubungan diantara faktor budaya dan kejayaan kerjaya keusahawanan. Kajian ini menggunakan Teori Institusi Scott untuk membina kerangka kerja penyelidikan. Tiga tonggak budaya dalam Teori Perubahan Budaya Sorokin dipilih menjadi faktor budaya. Soal selidik digunakan dengan dimulai dengan penerokaan deskriptif dan diikuti oleh analisis regresi untuk menguji sepuluh hipotesis. Data dikumpulkan daripada 359 Perusahaan Kecil dan Sederhana (PKS) yang terbabit dalam perniagaan pakaian dan makanan di Kabupaten Agam, Sumatera Barat, Indonesia. Keputusan kajian ini menjelaskan bahawa faktor budaya, termasuk solidariti, progresif dan ekspresif memberi kesan ketara kepada kejayaan kerjaya keusahawanan. Di samping itu kompetensi keusahawanan juga memberi kesan kepada kejayaan kerjaya keusahawanan dan menjadi faktor pencelah pada perhubungan diantara faktor budaya dan kejayaan kerjaya keusahawanan. Dianggarkan upacara adat dalam Budaya Solidariti, kebiasaan perantisan dan perantauan dalam elemen Budaya Progresif, serta norma adat dan agama Islam yang menjadi asas Budaya Ekspresif masyarakat Minangkabau memberi kesan ke atas pembangunan kompetensi pengurusan dan keusahawanan, serta usaha pencapaian kejayaan kerjaya keusahawanan mereka. Kajian ini menyumbang secara signifikan kepada pengetahuan keusahawanan, yang mana ia menjelaskan bahawa budaya memainkan peranan penting dalam membentuk dan menggalakkan kompetensi masyarakat ke arah pembangunan keusahawanan dalam masyarakat Minangkabau.

Kata Kunci: Budaya, Kompetensi keusahawanan, Kejayaan kerjaya keusahawanan, Minangkabau.

ABSTRACT

This study focuses on the cultural factors that develop entrepreneurship in the Minangkabau society, one of Indonesia sub-ethnics that are efficient and actively involved in business. The objectives of this study are firstly, to determine the role of cultural factors including solidarity, progressive and expressive in explaining the creation of entrepreneurial career success. Secondly, to identify the role of cultural factors in explaining entrepreneurial competencies. Thirdly, to measure the relationship between entrepreneurship competencies and entrepreneurial career success, and finally, to examine the extent to which entrepreneurship competencies becomes a mediating factor in the relationship between the cultural factors and entrepreneurial career success. The research framework of this study is built upon Scott's Institutional Theory. Three pillars of culture taken from Sorokin's Theory of Cultural Change. Mail questionnaire was used and the analysis began with a descriptive exploration, followed by regression analysis with ten hypotheses that have been tested. Data were collected from 359 Small and Medium Enterprises (SMEs), that involved in clothing and food business located in Kabupaten Agam, West Sumatera, Indonesia. The results showed that cultural factors including solidarity, progressive, and expressive significantly affect entrepreneurship success. In addition, competencies significantly affect the entrepreneurial career success and become a mediating factor in the relationship between cultural factors and entrepreneurial career success. It is expected that traditional rituals in a solidarity culture, apprenticeship and migratory behavior are implicit within the the progressive cultural elements with customs and religion form the basis of expressive culture that have an impact on the development of entrepreneurial competencies and the achievement of their entrepreneurial career success. This study contributes significantly to the knowledge of entrepreneurship at large, wherein it explains that culture plays an important role in building and promoting competencies of society toward development of entrepreneurship in the Minangkabau society.

Keywords: Culture, Entrepreneurial competencies, Entrepreneurial career success, Minangkabau

PENGHARGAAN

Segala puji dan rasa syukur kepada Allah, atas limpahan rahmatNya jualah penulis boleh menyiapkan tesis ini. Penulis merakamkan terima kasih yang tiada terhingga kepada semua pihak yang telah membantu saya secara langsung dan tidak langsung, samaada bantuan material mahupun sokongan moral. Tanpa sokongan dan bantuan mereka, tesis ini tidak akan pernah selesai.

Secara khusus, saya menjunjung setinggi-tingginya penghargaan kepada penyelia kedoktoran saya, iaitu Prof. Dr. Mohd Noor Mohd Shariff daripada Kolej Pengurusan Perniagaan, Universiti Utara Malaysia di atas segala tunjuk ajar, khidmat nasihat, kerjasama, sokongan, kesabaran dan galakan daripada beliau pada semua peringkat dalam menyiapkan tesis ini. Bimbingan beliau merupakan pati utama penyelesaian tesis ini, sekaligus pengajaran yang sangat bernilai dalam bidang akademik dan aktiviti kajian saya.

Penghargaan dan sembah sujud kepada ibunda tercinta Hjh. Nelly Hasan, dan paman penulis, Hj. Abdul Jalil Ahmad, yang dengan sabar dan ikhlas memberikan sokongan dan semangat untuk penyelesaian studi penulis ini. Juga kepada istri penulis, Dwi Hastuti, dan adik-adik penulis, R. Retno Damayanti P, R. Syaيدiman Abdurrahim P dan R. Sri Putri Handayani P serta seluruh keluarga besar penulis yang tak dapat diabadikan namanya satu persatu, keatas segenap sokongan mereka yang tiada henti kepada penulis. Terima kasih juga disampaikan kepada Hariani Haq, Masril Koto, Ken, Avan Patria Yakub keatas pertolongannya yang tulus, terutama ketika pengutipan data dijalankan. Begitu juga, terima kasih kepada rakan seperjuangan, seperti: Tengku Khairal Abdullah, Alnopri Hadi, Syaifuddin, kel. Setyo Tri Wahyudi, Haryanto, Shaki Rahul, Gusman Nawanir, Irene Yong dan semua sahabat yang tak dapat disebutkan disini.

Hanya Allah yang akan membalas semua perbuatan dan budi baik yang tulus dan ikhlas dari mereka.

Akhir sekali penghargaan tak terhingga penulis persembahkan kepada orang-orang tercinta yang akhirnya terpaksa pergi mendahului ketika tengah menunggu dan menemani penulis dalam proses pengajian ini, iaitu isteri penulis, Allahyarhamah Diar Purwanita Udansyah, adik daripada ibunda penulis, Allahyarhamah Hj. Adek Maryam bin Hasan Basri, dan adik penulis, Allahyarham R. Hasmono Abdul Fatah yang perjuangan dan sokongannya kepada penulis dalam segala bentuk tak pernah putus hingga detik-detik di akhir hayat mereka. Semoga Allah Subhanahu wa Ta'ala mengurniakan syurga Jannatun Na'im kepada mereka. Pengorbanan mereka akan terus menjadi inspirasi yang berarti pada setiap aktiviti penulis. Terakhir, disampaikan pula doa dan rasa hormat kepada ayahanda penulis, Allahyarham R. Soewarno Poespowidjojo, yang tak pernah sempat menyertai perjuangan dan kebahagiaan ini. Kepada mereka semua karya tulis ini didedikasikan.

KANDUNGAN

	Muka Surat
MUKA SURAT TAJUK	i
PERAKUAN KERJA TESIS	ii
KEBENARAN MERUJUK	iv
ABSTRAK	v
ABSTRACT	vi
PENGHARGAAN	vii
KANDUNGAN	ix
SENARAI JADUAL	xiv
SENARAI RAJAH	xviii
SENARAI SINGKATAN	xix
BAB SATU : PENGENALAN	
1.1 Latar Belakang Kajian	1
1.2 Masalah Kajian	15
1.3 Persoalan Kajian	20
1.4 Objektif Kajian	20
1.5 Kepentingan Kajian	21
1.6 Ruang Lingkup Kajian	24
1.7 Susunan Tesis	25
BAB DUA : SOROTAN LITERATUR I: PERUSAHAAN KECIL DAN SEDERHANA (PKS) DAN BUDAYA MINANGKABAU DI INDONESIA	
2.1 Pengenalan	27
2.2 Perusahaan Kecil dan Sederhana di Indonesia	27
2.2.1 Definisi Perusahaan Kecil dan Sederhana	29
2.2.2 Dasar Pembangunan Perusahaan Kecil dan Sederhana	34
2.2.3 Dasar Pembangunan Pembiayaan	38
2.2.4 Dasar Pembangunan Teknikal	39
2.2.5 Dasar Pembangunan Perlembagaan	40
2.2.6 Dasar Pembangunan yang Memberi Kuasa kepada Masyarakat	41
2.3 Perkembangan Perusahaan Kecil dan Sederhana	42
2.4 Sumbangan Perusahaan Kecil dan Sederhana	45
2.4.1 Peranan PKS dalam Memberikan Peluang Pekerjaan	46
2.4.2 Peranan Eksport PKS	48
2.5 Permasalahan Pembangunan Perusahaan Kecil dan Sederhana	50
2.6 Tinjauan Umum Perusahaan Kecil Di Kabupaten Agam, Sumatera Barat	56
2.7 Suku Bangsa dan Budaya Minangkabau	58
2.7.1 Kawasan Budaya Minangkabau	61
2.7.2 Adat Budaya Minangkabau	62
2.7.3 Pengertian Masyarakat Adat Matrilineal	69

2.7.4	Budaya Solidarity dalam Adat Budaya Minangkabau	71
2.7.5	Budaya Progresif dalam Adat Budaya Minangkabau	74
2.7.6	Budaya Merantau	77
2.7.7	Budaya Berniaga	77
2.7.8	Budaya Ekspresif dalam Adat Budaya Minangkabau	80
2.8	Perkembangan Kajian Keusahawanan	81
2.9	Rumusan	84

**BAB TIGA : SOROTAN LITERATUR II: KONSEP
KEUSAHAWANAN DAN KEJAYAAN KERJAYA
KEUSAHAWANAN**

3.1	Pengenalan	85
3.2	Teori dan Konsep Keusahawanan	86
3.2.1	Usahawan	90
3.2.2	Keusahawanan	94
3.2.3	Perniagaan	98
3.3	Kejayaan Kerjaya Keusahawanan	101
3.3.1	Pengertian Kerjaya Keusahawanan	102
3.3.2	Konsep Kejayaan Kerjaya Keusahawanan	108
3.3.3	Kejayaan Kerjaya Objektif	110
3.3.4	Kejayaan Kerjaya Subjektif	113
3.4	Konsep Kompetensi Keusahawanan	119
3.5	Konsep Budaya	129
3.6	Teori-teori Dasar	138
3.6.1	Teori Institusi	138
3.6.2	Teori Gelagat Keusahawanan	142
3.6.3	Teori Modal Budaya	146
3.7	Model Konseptual dan Hipotesis	149
3.7.1	Hubungan antara Budaya Solidariti dan Kejayaan Kerjaya Keusahawanan	152
3.7.2	Hubungan antara Budaya Progresif dan Kejayaan Kerjaya Keusahawanan	154
3.7.3	Hubungan antara Budaya Ekspresif dan Kejayaan Kerjaya Keusahawanan	157
3.7.4	Hubungan antara Kompetensi Keusahawanan dan Kejayaan Kerjaya Keusahawanan	159
3.7.5	Hubungan antara Budaya Solidariti dan Kompetensi Keusahawanan	161
3.7.6	Hubungan antara Budaya Progresif dan Kompetensi Keusahawanan	163
3.7.7	Hubungan antara Budaya Ekspresif dan Kompetensi Keusahawanan	165
3.7.8	Kompetensi Keusahawanan sebagai Pencelah Perhubungan antara Faktor-Faktor Budaya dan Kejayaan Kerjaya Keusahawanan	169
3.8	Ringkasan	171

BAB EMPAT: KAEDAH PENYELIDIKAN

4.1	Pengenalan	172
4.2	Prosedur dan Rekabentuk Kajian	172
4.3	Kaedah Pensampelan	176
4.3.1	Lokasi Penyelidikan	177
4.3.2	Populasi Kajian	179
4.3.3	Sampel Kajian	184
4.3.4	Teknik Pengutipan Data	184
4.4	Pengukuran dan Penyusunan Soal selidik	185
4.4.1	Definisi Kerja dan Konstruk Kerjaya Keusahawanan	187
4.4.2	Definisi Kerja dan Konstruk Kompetensi Keusahawanan	188
4.4.3	Definisi Kerja Budaya	192
4.4.4	Susunan Soal selidik	200
4.5	Kaedah Analisis	201
4.5.1	Pengujian Pengukuran	201
4.5.2	Teknik Analisis Statistik	202
4.6	Hasil Uji Rintis (<i>Pilot Test</i>)	214
4.6.1	Hasil Uji Kebolehpercayaan	215
4.6.2	Hasil Uji Kesahan	223
4.7	Rumusan	225

BAB LIMA : ANALISIS DAN DAPATAN KAJIAN

5.1	Pengenalan	226
5.2	Deskripsi Demografi Responden	226
5.2.1	Latar belakang Responden	227
5.2.2	Latar belakang Syarikat Responden	234
5.3	Proses Penapisan Data	236
5.3.1	Ciri-ciri Sampel	236
5.3.2	Ujian Maklum balas (<i>Responses Rate Test</i>)	237
5.3.3	Kadar Maklum balas	237
5.3.4	Ujian Kepincangan Maklum balas (<i>Bias Responses Rate Test</i>)	242
5.3.5	Analisis Pencilan (<i>Outliers Analysis</i>)	243
5.3.6	Analisis Kebaikan Pengukuran Budaya Solidrity	247
5.3.7	Analisis Kebaikan Pengukuran Budaya Progresif	249
5.3.8	Analisis Kebaikan Pengukuran Budaya Ekspresif	250
5.3.9	Analisis Kebaikan Pengukuran Kompetensi Keusahawanan	250
5.3.10	Analisis Kebaikan Pengukuran Kejayaan Kerjaya Keusahanwanan	252
5.4	Dapatan Analisis Data	253
5.4.1	Analisis Deskriptif	253
5.4.2	Ujian Andaian Klasik	255
5.5	Pengujian Hipotesis Penyelidikan	261
5.5.1	Pengujian Hipotesis 1: Budaya Solidariti Berperanan yang Signifikan untuk Menjelaskan Kejayaan Kerjaya Keusahawanan	262
5.5.2	Pengujian Hipotesis 2: Budaya Progresif Berperanan yang Signifikan untuk Menjelaskan Kejayaan Kerjaya Keusahawanan	264

5.5.3	Pengujian Hipotesis 3: Budaya Ekspresif Berperanan yang Signifikan untuk Menjelaskan Kejayaan Kerjaya Keusahawanan	265
5.5.4	Pengujian Hipotesis 4: Budaya Solidariti Berperanan yang Signifikan untuk Menjelaskan Kompetensi Keusahawanan	266
5.5.5	Pengujian Hipotesis 5: Budaya progresif Berperanan yang Signifikan untuk Menjelaskan Kompetensi Keusahawanan	268
5.5.6	Pengujian Hipotesis 6: Budaya Ekspesif Berperanan yang Signifikan untuk Menjelaskan Kompetensi Keusahawanan	269
5.5.7	Pengujian Hipotesis 7: Kompetensi Keusahawanan Memiliki Pengaruh Langsung yang Signifikan kepada Kejayaan Kerjaya Keusahawanan	270
5.5.8	Pengujian Hipotesis 8: Kompetensi Keusahawanan Berperanan sebagai Pencelah yang Signifikan untuk Menjelaskan Perhubungan antara Budaya Solidariti dan Kejayaan Kerjaya Keusahawanan	271
5.5.9	Pengujian Hipotesis 9: Kompetensi Keusahawanan Berperanan sebagai Pencelah yang Signifikan untuk Menjelaskan Perhubungan Antara Budaya Progresif dan Kejayaan Kerjaya Keusahawanan	276
5.5.10	Pengujian Hipotesis 10: Kompetensi Keusahawanan Berperanan sebagai Pencelah yang Signifikan untuk Menjelaskan Perhubungan antara Budaya Ekspresif dan Kejayaan Kerjaya Keusahawanan	280
5.6	Rumusan	284

BAB ENAM : PERBINCANGAN DAN IMPLIKASI KAJIAN

6.1	Pengenalan	286
6.2	Gambaran Ringkas Kajian	286
6.3	Perbincangan Kajian	291
6.3.1	Perhubungan di antara Faktor-Faktor Budaya (Budaya Solidariti, Budaya Progresif, dan Budaya Ekspresif) dan Kejayaan Kerjaya Keusahawanan	291
6.3.2	Perhubungan di antara Faktor-Faktor Budaya (Budaya Solidariti, Budaya Progresif, dan Budaya Ekspresif) dan Kompetensi Keusahawanan	300
6.3.3	Perhubungan di antara Kompetensi Keusahawanan dan Kejayaan Kerjaya Keusahawanan	305
6.3.4	Kompetensi Keusahawanan sebagai Pencelah Perhubungan antara Faktor-Faktor Budaya dan Kejayaan Kerjaya Keusahawanan	307
6.4	Implikasi Kajian	313
6.4.1	Implikasi Teoritikal	313
6.4.2	Implikasi Praktik	315
6.5	Batasan Kajian	317
6.6	Halatuju Kajian Selanjutnya	319
6.7	Rumusan	320

RUJUKAN	321
LAMPIRAN 1: Soal Selidik	351
LAMPIRAN 2: T-test, Pengujian Bias Maklum Balas dan Analisis Demografi Hasil Keluaran SPSS 14.0	359
LAMPIRAN 3: Pengujian Kesahan, Analisis Faktor Hasil Keluaran SPSS 14.0	364
LAMPIRAN 4: Pengujian Kebolehpercayaan, Analisis Cronbach Alpha Hasil Keluaran SPSS 14.0	392
LAMPIRAN 5: Hasil Regresi Hasil Keluaran SPSS 14.0	410

SENARAI JADUAL

	Muka Surat
Jadual 1.1: Bilangan Tenaga Kerja Jangkaan dan Sebenar 1998	3
Jadual 1.2: Pertumbuhan Tenaga Buruh, Pekerja dan Pengangguran Di Indonesia Dari Tahun 1997 – 2008)	5
Jadual 1.3: Struktur Syarikat di Indonesia Mengikut Saiz	6
Jadual 1.4: Purata Indeks Budaya Nasional Hofstede	12
Jadual 2.1: Kriteria Bilangan Pekerja Mengikut Saiz Syarikat	33
Jadual 2.2: Dasar Program-Program Pembangunan PKS di Indonesia	37
Jadual 2.3: Bilangan PKS di Indonesia, Tahun 1997-2008	42
Jadual 2.4: Pertumbuhan Syarikat Mengikut Saiz, Tahun 2006-2008	44
Jadual 2.5: Tenaga Kerja Syarikat Mengikut Saiz, Tahun 2006-2008	47
Jadual 2.6: Perkembangan Nilai Ekspor Bukan Minyak dan Gas Mengikuti Saiz, Tahun 2006-2008	49
Jadual 2.7: Pertumbuhan Pembiayaan PKS, Tahun 2006-2009	52
Jadual 2.8: Pertumbuhan Struktur Tenaga Buruh dan PKS di Kab. Agam, Sumatera Barat	57
Jadual 3.1: Konsep Kejayaan Kerjaya Objektif Keusahawanan	112
Jadual 3.2: Konsep Kejayaan Kerjaya Keusahawanan Subjektif	119
Jadual 3.3: Tiga Tunggak Budaya Sorokin, Spengler dan Alisjahbana	134
Jadual 3.4: Skim Teori Institusi	142
Jadual 3.5: Perhubungan Antara Pembolehubah-pembolehubah	151
Jadual 4.1: Populasi PKS di Kabupaten Agam, Propinsi Sumatera Barat	178
Jadual 4.2: Taburan dan Jumlah Pensampelan	183
Jadual 4.3: Konstruk Enam Dimensi Kejayaan Kerjaya Keusahawanan	187
Jadual 4.4: Konstruk Lapan Dimensi Kompetensi Keusahawanan	189

Jadual 4.5:	Konstruk Enam Dimensi Budaya Solidariti	193
Jadual 4.6:	Senarai Soalan Budaya Solidariti pada Soal selidik	194
Jadual 4.7:	Konstruk Dua Dimensi Budaya Progresif	197
Jadual 4.8:	Senarai Soalan Budaya Progresif pada Soal selidik	197
Jadual 4.9:	Konstruk Dua Faktor Budaya Ekspresif	199
Jadual 4.10:	Senarai Soalan Budaya Ekspresif pada Soal selidik	199
Jadual 4.11:	Hasil Uji Kebolehpercayaan Pembolehubah Kejayaan Kerjaya Keusahawanan	216
Jadual 4.12:	Hasil Uji Kebolehpercayaan Pembolehubah Kompetensi Keusahawanan	217
Jadual 4.13:	Hasil Uji Kebolehpercayaan Pembolehubah Faktor Budaya	221
Jadual 4.14:	Hasil Uji Kesahan Peralatan Penyelidikan	224
Jadual 5.1:	Maklumat Latar belakang Responden mengikut Jantina	227
Jadual 5.2:	Maklumat Latar belakang Responden mengikut Umur	229
Jadual 5.3:	Maklumat Latar belakang Responden mengikut Masa Berniaga	230
Jadual 5.4:	Maklumat Latar belakang Responden mengikut Pengajian	232
Jadual 5.5:	Maklumat Latar belakang Responden mengikut Pendapaan	234
Jadual 5.6:	Maklumat Latar belakang Syarikat	235
Jadual 5.7:	Kadar Maklum balas Kutipan Soal selidik Berasingan pada 29hb November 2009	238
Jadual 5.8	Kadar Maklum balas Kutipan Soal selidik Berkumpulan pada 15hb Januari 2010	240
Jadual 5.9:	Maklum balas Responden	241
Jadual 5.10:	Uji-t Sampel Bebas untuk Bias Maklum balas	242
Jadual 5.11:	Pengenalpastian Pencilan Univariat	244
Jadual 5.12:	Pengenalpastian Pencilan Bivariat	245
Jadual 5.13:	Pengenalpastian Pencilan Multivariat	246

Jadual 5.14:	Hasil Uji Faktor Analisis Budaya Solidariti	248
Jadual 5.15:	Hasil Uji Faktor Analisis Budaya Progresif	249
Jadual 5.16:	Hasil Uji Faktor Analisis Budaya Ekspresif	250
Jadual 5.17:	Hasil Uji Faktor Analisis Kompetensi Keusahawanan	251
Jadual 5.18:	Hasil Uji Faktor Analisis Kejayaan Kerjaya Keusahawanan	252
Jadual 5.19:	Statistik Deskriptif	254
Jadual 5.20:	Statistik Kependongan dan Kurtosis Pembolehubah Utama	256
Jadual 5.21:	Statistik Kependongan dan Kurtosis Pembolehubah Utama (transformasi)	257
Jadual 5.22:	Hasil Uji Multikolineariti	258
Jadual 5.23:	Hasil Uji Heteroskedastisiti	260
Jadual 5.24:	Hubungkait faktor-faktor Budaya dan Kejayaan Kerjaya Keusahawanan	261
Jadual 5.25:	Hubungkait Budaya Solidariti dan Kejayaan Kerjaya Keusahawanan	263
Jadual 5.26:	Hubungkait Budaya Progresif dan Kejayaan Kerjaya Keusahawanan	264
Jadual 5.27:	Hubungkait Budaya Ekspresif dan Kejayaan Kerjaya Keusahawanan	266
Jadual 5.28:	Hubungkait Budaya Solidariti dan Kompetensi Keusahawanan	267
Jadual 5.29:	Hubungkait Budaya Progresif dan Kompetensi Keusahawanan	268
Jadual 5.30:	Hubungkait Budaya Ekspresif dan Kompetensi Keusahawanan	269
Jadual 5.31:	Hubungkait Kompetensi Keusahawanan dan Kejayaan Kerjaya Keusahawanan	273
Jadual 5.32:	Hubungkait diantara Budaya Solidariti, Kompetensi Keusahawanan, dan Kejayaan Kerjaya Keusahawanan	273
Jadual 5.33:	Hubungkait diantara Budaya Progresif, Kompetensi Keusahawanan, dan Kejayaan Kerjaya Keusahawanan	274

Jadual 5.34:	Hubungkait diantara Budaya Ekspresif, Kompetensi Keusahawanan, dan Kejayaan Kerjaya Keusahawanan	277
Jadual 5.35:	Hasil Pengujian Kompetensi Keusahawanan sebagai Pencelah pada Perhubungan Budaya Progresi dan Kejayaan Kerjaya Keusahawanan	278
Jadual 5.36 :	Hubungkait di antara Budaya Ekspresif, Kompetensi Keusahawanan dan Kejayaan Kerjaya Keusahawanan	281
Jadual 5.37 :	Hasil Pengujian Kompetensi Keusahawanan sebagai Pencelah pada Perhubungan Budaya Ekspresif dan Kejayaan Kerjaya Keusahawanan	283
Jadual 6.1:	Keputusan Ujian Hipotesis	290

SENARAI RAJAH

	Muka Surat
Rajah 3.1: Konsep Keusahawanan	90
Rajah 3.2: Proses Keushawanan	96
Rajah 3.3: Pertumbuhan Syarikat	99
Rajah 3.4: Model Pembangunan Budaya	137
Rajah 3.5: Tiga Tunggak Teori Institusi	141
Rajah 3.6: Model Motivasi McClelland	144
Rajah 3.7: Siklus Pembangunan Motivasi	144
Rajah 3.8: Kerangka Kerja Konseptual	151
Rajah 3.9: Kerangka Kerja Penyelidikan	156
Rajah 5.1: Diagram Jalur Hubungkait di Antara Budaya Solidariti, Kompetensi Keusahawanan, dan Kejayaan Kerjaya Keusahawanan	273
Rajah 5.2: Diagram Jalur Hubungkait di Antara Budaya Progresif, Kompetensi Keusahawanan dan Kejayaan Kerjaya Keusahawanan	278
Rajah 5.3: Diagram Jalur Hubungkait di Antara Budaya Ekspresif, Kompetensi Keusahawanan dan Kejayaan Kerjaya Keusahawanan	282

SENARAI SINGKATAN

Singkatan

PM	Perusahaan Mikro
PK	Perusahaan Kecil
PS	Perusahaan Sederhana
PKS	Perusahaan Kecil dan Sederhana
PB	Perusahaan Besar
OECD	Organization for Economic Co-operation and Development
APEC	Asia Pacific Economic Cooperation
UKM	Usaha Kecil dan Menengah
BIPIK	Bimbingan dan Penyuluhan Industri Kecil
Kemenakertrans	Kementerian Tenaga Kerja dan Transmigrasi RI
Bappenas	Badan Perencanaan Pembangunan
ILO	International Labour Organization
BPS	Badan Pusat Statistik
Propinsi	Wilayah / Negeri
Kabupaten	Daerah
Bupati	Datuk Bandar
Kecamatan	Mukim
Camat	Penghulu Mukim
Nagari	Kampung
Wali Negeri	Ketua Kampung
Luhak	Daerah
Tambo	Teromba
Darek	Darat
Pasisie	Pesisir
Mamak	Saudara laki-laki ibu
Kemenakan	Anak saudara perempuan
Bias	Pincang / Kepincangan

BAB SATU

PENGENALAN

1.1 Latar Belakang Kajian

Keusahawanan merupakan perkara yang penting serta berpengaruh kuat dalam pertumbuhan dan daya saing ekonomi, mewujudkan lapangan pekerjaan dan kemajuan untuk masyarakat (Linan, Rodriguez-Cohard, & Rueda-Cantuche, 2005; Schragger, 2010). Keusahawanan telah banyak memberi sumbangan seperti penggunaan teknologi yang berintensifkan buruh (*labour-intensive*) sehingga memberikan serapan ramai tenaga kerja; bertambahnya bilangan usahawan tempatan yang cekap dalam menggabungkan faktor-faktor pengeluaran, sehingga lebih efisien sekaligus menjimatkan sumber-sumber negara; menyokong terciptanya asas-asas industri yang kuat dan menggerak pengagihan pendapatan kepada masyarakat (Kirkpatrick, Lee, & Nixson, 1984; Kotey & Meredith, 1997; Mulhern, 1995). Dengan membiarkan kemahiran keusahawanannya berkembang pesat, maka negara seperti United Kingdom dan Amerika Syarikat boleh menjadi negara perindustrian dengan cepat (Casson, 1990; Storey, 1994).

Kajian oleh penyelidik-penyelidik terdahulu menunjukkan tidak kurang dari 95 peratus perusahaan di dunia ini digolongkan kepada Perusahaan Kecil dan Sederhana (PKS) (Lukacs, 2005; Wijewardena & Cooray, 1995). Manakala sebanyak 95 peratus dari jumlah syarikat di United Kingdom tergolong daripada PKS dan hanya dua peratus sahaja boleh digolongkan pada Perusahaan Besar (PB). Begitu juga di Australia, di mana jumlah PKS mencapai 97 peratus dari seluruh perusahaan di negara itu (Wijewardena & Tibbits, 1999). Bahkan, PKS di Amerika Syarikat telah memberi kadar sumbangan

The contents of
the thesis is for
internal user
only

RUJUKAN

- Abdullah, A. (1996). *Going glocal : Cultural dimensions in Malaysian management*. Kuala Lumpur: Malaysia Institute of Management.
- Abdullah, A. (2001). Influence of ethnic value at the Malaysian workplace. In A. Abdullah & A. Low (Eds.), *Understanding the Malaysian Workplace: Guidelines for Managers* (pp. 1-24). Kuala Lumpur: Malaysian Institute of Management.
- Abdullah, A., & Lim, L. (2001). Cultural dimensions of Anglos, Australians and Malaysians. *Malaysian Management Review*, 36(2), 1-17.
- Abdullah, M. A. (1997). *Industri Kecil di Malaysia*. Kuala Lumpur, Malaysia: Dewan Bahasa dan Pustaka.
- Abdullah, M. A. (1999). *Pembangunan industri kecil dan sederhana*. Kuala Lumpur, Malaysia: Utusan Publication & Distributors Sdn Bhd.
- Abele, A. E., & Spurk, D. (2009). The longitudinal impact of self-efficacy and career goals on objective and subjective career success. *Journal of Vocational Behavior*, 74, 53–62.
- Abidin, M. (2004). *Implementasi adat basandi syarak, syarak basandi kitabullah*. Padang: Pusat Pengkajian Islam dan Minangkabau.
- Adler, N. J. (1997). *International dimensions of organizational behavior*. Cincinnati, OH: Shout-Western Colledge Publishing.
- Adler, P. S., & Kwon, S.-W. (2002). Social capital: Prospects for a new concept. *Academy of Management Review*, 27, 17-40.
- Afiah, N. N. (2009a). Peran kewirausahaan dalam memperkuat UKM Indonesia menghadapi krisis finansial global. *Working Paper In Accounting and Finance*, October 2009(01). Retrieved from <http://ppa.fe.unpad.ac.id/uploads/files/wp-acc01.pdf>
- Afiah, N. N. (2009b). Peran kewirausahaan dalam memperkuat UKM Indonesia menghadapi krisis finansial global *Working Paper In Accounting and Finance*. Bandung: Center For Accounting Development, Department of Accounting, Padjadjaran University.
- Ahlstrom, D., & Bruton, G. D. (2002). An institutional perspective on the role of culture in shaping strategic actions by technology-focused entrepreneurial firms in China. *Entrepreneurship Theory and Practice*, 26(4), 53-69.
- Ahmad, K. (2001). Corporate leadership and workforce motivation in Malaysia. *International Journal of Commerce and Management*, 11(1), 82-101.
- Ahmad, N. H. (2007). *A Cross Cultural Study of Entrepreneurial Competencies and Entrepreneurial Success in SMEs in Australia and Malaysia*. Phd Thesis, University of Adelaide, Adelaide.
- Ahmad, N. H., & Halim, H. A. (2010). Is entrepreneurial competency the "silver bullet" for SME success in a developing nation? *Interdisciplinary Journal of Contemporary Research In Business*, 2(1), 217-236.
- Ahmad, N. H., & Seet, P. S. (2009). Understanding business success through the lens of SME founder-owners in Australia and Malaysia. *International Journal of Entrepreneurship Venturing*, 1(1), 72-87.
- Ajzen, I. (1991). The theory of planned behaviour. *Organizational Behaviour and Human Decision Processes*, 50(2), 179-211.
- Aliman. (2000). *Modul Ekonometrika Terapan*. Yogyakarta: PAU Studi Ekonomi UGM.

- Alisjahbana, S. T. (1974). *Values as Integrating Forces in Personality, Society and Culture*. Kuala Lumpur: University of Malaya Press.
- Alisjahbana, S. T. (1986). *Antropologi Baru*. Jakarta: Dian Rakyat.
- Allison, C. W., Chell, E., & Hayes, J. (2000). Intuition and entrepreneurial behavior. *European Journal of Work and Organizational Psychology*, 9(1), 31-43.
- Alma, D. H. B. (2000). *Panduan Perkuliahan Kewirausahaan*. Bandung: CV. Alfabeta.
- Amir, M. S. (2003). *Adat Minangkabau: Pola dan Tujuan Hidup Orang Minang*. Jakarta: PT. Mutiara Sumber Widya.
- Anderson, A. R., & Jack, S. L. (2002). The articulation of social capital in entrepreneurial networks: A glue or lubricant? *Entrepreneurship and Regional Development*, 14, 193-210.
- Anwar, C. (1997). *Hukum Adat Indonesia: Meninjau Hukum Adat Minangkabau*. Jakarta: Rineka Cipta.
- Arikunto, S. (2000). *Manajemen Penelitian*. Jakarta: Rineka Cipta.
- Arnold, J., & Cohen, L. (2008). The psychology of careers in industrial and organizational settings: a critical but appreciative analysis. In G. P. Hodgkinson & J. K. Ford (Eds.), *International Review of Industrial and Organizational Psychology* (pp. 1-44). New York: Wiley.
- Arthur, M. B. (1994). The Boundaryless career: a new perspective for organisational inquiry. *Journal of Organizational Behavior*, 15(4), 295-306.
- Arthur, M. B., Khapova, S. N., & Wilderom, C. P. M. (2005). Career success in a boundaryless career world. *Journal of Organizational Behavior*, 26(2), 177-202.
- Arthur, M. B., & Rousseau, D. M. (1996). Introduction: The boundaryless career as a new employment principle. In M. B. Arthur & D. M. Rousseau (Eds.), *The boundaryless career* (pp. 3-20). New York: Oxford University Press.
- Aryee, S., Chay, Y. W., & Tan, H. H. (1994). An examination of the antecedents of subjective career success among a managerial sample in Singapore. *Human Relations*, 47, 487-509.
- Aryee, S., Wyatt, T., & Stone, R. (1996). Early career outcomes of graduate employees: the effect of mentoring and ingratiation. *Journal of Management Studies*, 33(1), 95-118.
- Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16, 74-94.
- Ballout, H. I. (2007). Career success: The effects of human capital, person-environment fit and organizational support. *Journal of Managerial Psychology*, 22(8), 741-765.
- Ballout, H. I. (2008). Work-family conflict and career success: the effects of domain-specific determinants. *Journal of Management Development*, 27(5), 437-466. doi: 10.1108/02621710810871781
- Bandura, A. (1986). *Social Foundations of Thought and Action: A Social-cognitive View*. Englewood Cliffs, NJ: Prentice-Hall.
- Bank-Indonesia. (2009). *Statistik Perbankan Indonesia*. Jakarta: Bank Indonesia.
- Barney, J., Ketchen, D. J., & Wright, M. (2011). The Future of Resource-Based Theory: Revitalization or Decline? *Journal of Management*, 37, 1299-1315.
- Barney, J. B. (1991). Firm resources and sustained competitive advantage. *Journal of Management*, 17(1), 99-120.

- Baron, R. (1998). Cognitive mechanism in entrepreneurship: Why and when entrepreneurs think differently than other people. *Journal of Business Venturing*, 13(4), 275-294.
- Baron, R. (2004). Cognitive perspective: A Valuable tool for answering entrepreneurship's basic "why" questions. *Journal of Business Venturing*, 19(2), 221-239.
- Baron, R. A. (1998). Cognitive mechanisms in entrepreneurship: Why and when entrepreneurs think defferently then other people. *Journal of Business Venturing*, 13(4), 275-294.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173-1182.
- Barreto, H. (1989). *The Entrepreneur in Economic Theory - Disappearance and Explanation*. London and New York: Routledge.
- Barringer, B. R., & Harrison, J. S. (2000). Walking a tightrope: Creating value through interorganizational relationships. *Journal of Management*, 26(3), 367-407.
- Bartlett, C. A., & Ghoshal, S. (1997). The myth of the generic manager: New personal competencies for new management roles. *California Management Review*, 40(1), 92-116.
- Baruch, Y. (2004). *Managing Careers: Theory and Practice*. London: Prentice Hall.
- Bates, T. (1997). Financing small business creation: The case Chinese and Korean immigrant entrepreneur. *Journal of Business Venturing*, 12, 109-124.
- Baughn, C. C., & Neupert, K. E. (2003). Culture and national conditions facilitating entrepreneurial start-ups. *Journal of International Entrepreneurship*, 1(3), 313-330.
- Baum, J. R. (1995). *The relation of traits, competencies, motivation, strategy, and structure to venture growth*. Paper presented at the Babson-Kauffman Entrepreneurship Research Conference.
- Baum, J. R., & Locke, E. A. (2004). The relationship of entrepreneurial traits, skill, and motivation to subsequent venture growth. *Journal of Applied Psychology*, 89(4), 587-598.
- Baum, J. R., Locke, E. A., & Smith, K. G. (2001). A multidimensional model of venture growth. *Academy of Management Journal*, 44(2), 292-303.
- Baumol, W. J., Litan, R. E., & Schramm, C. J. (2009). *Good capitalism, bad capitalism, and the economics of growth and prosperity*. New Haven, CT: Yale University Press.
- Beaver, G., & Jennings, P. (2005). Competitive advantage and entrepreneurial power: The dark side of entrepreneurship. *Journal of Small Business and Enterprise Development*, 12(1), 9-23.
- Becker, G. S. (1962). Investment in human capital: A theoretical analysis. *Journal of Political Economy*, 70(5, Part 2), 9-49.
- Becker, G. S. (1964). *Human capital: A theoretical and empirical analysis, with special reference to education*. New York: Columbia University Press.
- Becker, G. S. (1985). Human capital, effort and the sexual division of labor. *Journal of Labour Economics*, 3, 35-58.
- Becker, G. S. (1993). *Human capital: A theoretical and empirical analysis*. Chicago: University of Chicago Press.
- Beech, H. (2006). Renewed Faith, *TIME*. Retrieved from <http://www.time.com/time/magazine/article/0,9171,1186613,00.html>

- Begley, T. M., & Boyd, D. P. (1986). Psychological characteristics associated with entrepreneurial performance. In R. Ronstadt, Hornaday, R., Peterson, R., & Vesper, V.H. (Ed.), *Frontiers of entrepreneurship research* (pp. 145-156). Wellesley, MA: Babson Collage, Center for Entrepreneurial Studies.
- Bell, N. E., & Staw, B. M. (1989). People as sculptors versus sculpture: the roles of personality and personal control in organizations. In M. B. Arthur, T. H. Douglas & B. S. Lawrence (Eds.), *Handbook of Career Theory*. Cambridge: Cambridge University Press.
- Bellah, R. N. (1985). *Tokugawa Religion*. New York: The Free Press.
- Bellah, R. N. (1985). *Tokugawa Religion : the cultural roots of modern Japan* (1st Free Press pbk. ed.). New York
London: Free Press ; Collier Macmillan Publishers.
- Benda-Beckmann, F. v. (2001). Recreating the Nagari: Decentralisation in West Sumatera. *Max-Planck-Gesellschaft, Working Paper No 31*.
- Bengtson, V. L., & Roberts, R. E. L. (1991). Intergenerational Solidarity in Aging Families: An Example of Formal Theory Construction. *Journal of Marriage and the Family*, 53(4), 856-870.
- Berger, B. (1991). *The Culture of entrepreneurship*. San Francisco, Calif.: ICS Press.
- Berger, B. M. (1995). *An Essay on Culture: Symbolic Structure and Social Structure*. Berkeley, CA: University of California Press.
- Bergevoet, R. H. M., Giesen, G. W. J., Saatkamp, H. W., Woerkum, C. M. J., & Van-and-Huirne, R. B. M. (2005). *Improving entrepreneurship in farming: The impact of a training program in Dutch dairy farming*. Paper presented at the 15th Congress Developing Entrepreneurship abilities to feed the world in a sustainable way, Cork Ireland.
- Berry, A., & Mazumdar, D. (1991). Small-scale Industry in the Asian-Pacific Region. *Asia-Pasific Economic Literature*, 5(2), 35-67.
- Berry, A., Rodriguez, E., & Sandee, H. (2002). Firm and group dynamics in the small and medium enterprise sector in Indonesia. *Small Business Economics*, 18(1-3), 141-161.
- Bird, B. (1995). Toward a theory of entrepreneurial competency. In J. A. Katz & R. H. Brockhaus (Eds.), *Advances in entrepreneurship, firm emergence, and growth* (Vol. 2, pp. 51-72). Greenwich, Connecticut: Jai Press Inc.
- Black, J. A., & Champion, D. J. (1992). *Methods of Social Research* (3rd ed.). London: Free Press.
- Blackwood, E. (2000). *Webs of Power : Women, kin, and community in a Sumatran village*. Boston: Rowman & Littlefield Publishers, Inc.
- Bloodgood, J. M., Sapienza, H. J., & Carsrud, A. L. (1995). The dynamics of new business start-ups: person, context, and process. In J. A. Katz & R. H. Brockhaus-Sr. (Eds.), *Advances in Entrepreneurship, Firm Emergence, and Growth* (Vol. 2, pp. 123-144). Greenwich,CT: JAI Press.
- Bluedom, A. C., Johnson, R. A., Cartwright, D. K., & Barringer, B. R. (1994). The Interface and Convergence of the Strategic Management and Organizational Environment Domains. *Journal of Management.*, 20, 201-262.
- Boone, L. E., & Bowen, D. D. (1987). *The Great Writings in Management and Organizational Behavior* (2nd ed.). New York: McGraw-Hill Inc.
- Boucher, J. D., & Carlson, G. E. (1980). Recognition of facial expression in three cultures. *Journal of Cross-Cultural Psychology*, 11(3), 263-280.
- Bourdieu, P. (1967). Systems of education and system of thought. *International Social Science Journal*, 19, 338-358.

- Bourdieu, P. (1977). Cultural reproduction and social reproduction. In J. Karabel & A. H. Halsey (Eds.), *Power and Ideology in Education* (pp. 487-511). New York: Oxford University Press.
- Bourdieu, P. (1986). The forms of capital (R. Nice, Trans.). In J. G. Richardson (Ed.), *Handbook of Theory and Research for the Sociology of Education*. Westport: Greenwood Press.
- Bourdieu, P. (1997). What makes a social class? On the theoretical and practical existence of groups. *Berkeley Journal of Sociology*, 32, 1-17.
- Bourdieu, P. (1998). The economy of symbolic goods *Practical Reason: On the Theory of Action* (pp. 92-123). Stanford: Stanford University Press.
- Bourdieu, P., & Passeron, J.-C. (1977). *Reproduction in Education, Society and Culture* (R. Nice, Trans.). Beverly Hills: Sage.
- Bourdieu, P., & Passeron, J.-C. (1979). *The Inheritors: French Students and their Relations to Culture*. Chicago: University of Chicago Press.
- Boyar, S. L., Maertz-Jr, C. P., Mosley-Jr, D. C., & Carr, J. C. (2008). The impact of work/family demand on work-family conflict. *Journal of Managerial Psychology*, 23(3), 215-235.
- Boyatzis, R. E. (1982). *The Competent Manager: A Model for Effective Performance*. New York: Wiley.
- Boyatzis, R. E. (2008). Guest Editorial: Competencies in the 21st century. *Journal of Management Development*, 27(1), 5-12.
- Bozionelos, N. (1996). Organizational promotion and career satisfaction. *Psychological Reports*, 79, 371-375.
- Bozionelos, N. (2006). Mentoring and expressive network resources: their relationship with career success and emotional exhaustion among Hellenes employees involved in emotion work. *International Journal of Human Resource Management*, 17(2), 362-378.
- Bozionelos, N., & Wang, L. (2006). The relationship of mentoring and network resources with career success in the Chinese organizational environment. *International Journal of Human Resource Management*, 17(9), 1531-1546.
- BPS. (1999). *Keadaan Angkatan Kerja di Indonesia - Agustus 1998*. Jakarta: Biro Pusat Statistik.
- BPS. (2001). *Statistik Usaha Kecil dan Menengah 1997-2000*. Jakarta: Kementerian Negara Koperasi dan UKM RI.
- BPS. (2002). *Survei Tenaga Kerja Nasional*. Jakarta: Badan Pusat Statistik RI.
- BPS. (2003). *Indonesia Dalam Angka*. Jakarta: Badan Pusat Statistik RI.
- BPS. (2004). *Indonesia Dalam Angka*. Jakarta: Badan Pusat Statistik RI.
- BPS. (2008). *Statistik Usaha Kecil dan Menengah 2006-2007*. Jakarta: Badan Pusat Statistik RI & Kementerian Negara Koperasi dan Usaha Kecil & Menengah RI.
- BPS. (2009). *Agam Dalam Angka 2008*. Lubuk Basung: Badan Pusat Statistik dan BAPPEDA, Kabupaten Agam.
- BPS. (2010). *Berita Resmi Statistik*. Jakarta: Badan Pusat Statistik Retrieved from http://www.bps.go.id/brs_file/tenaker-10mei10.pdf.
- BPS. (2011). *Agam Dalam Angka 2010*. Lubuk Basung: Badan Pusat Statistik dan BAPPEDA, Kabupaten Agam.
- Briscoe, J. P., Hall, D. T., Heras, M. L., & Unite, J. A. (2007). Doing well and doing good: Equations for career success in the United States. In J. P. Briscoe (Ed.), *Doing well by doing good across cultures? A global perspective on career success*. Philadelphia, PA: Academy of Management.

- Brockhaus, R. H. (1987). Entrepreneurial folklore. *Journal of Small Business Management*, 25(3), 1-6.
- Brophy, M., & Kiely, T. (2002). Competencies: A new sector. *Journal of European Industrial Training*, 26(2), 165-176.
- Budiman, A. (1995). *Teori Pembangunan Dunia Ketiga*. Jakarta: PT Gramedia Pustaka.
- Bull, I., Thomas, H., & Willard, G. (1995). *Entrepreneurship: perspectives on theory building*. Oxford: Elsevier.
- Bungo, N., & Hussin, N. (2011). Merantau ke Kuala Lumpur: Tradisi merantau dan berdagang masyarakat Minang. *Geografia Malaysian Journal of Society and Space*, 7(Social and Spatial Challenges of Malaysian Development), 116 - 131.
- Burke, R. J. (1999). Career success and personal failure feelings among managers. *Psychological Reports*, 84, 651-653.
- Burke, R. J. (2006). *Entrepreneurs Toolkit*. USA: Partners Book Distributing.
- Busenitz, L. W., Gomez, C., & Spencer, J. W. (2000). Country Institutional Profile: Unlocking Entrepreneurial Phenomena. *Academy of Management Journal*, 43(5), 994-1003.
- Buss, D. M. (1991). Evolutionary personality psychology. *Annual Review of Psychology*, 42, 459-491.
- Buss, D. M. (2001). Human nature and culture: An evolutionary psychological perspective. *Journal of Personality and Social Psychology*, 69(6), 955-978.
- Buttery, E. A., & Wang, Y. H. (1999). The development of a guanxi framework. *Marketing Intelligence & Planning*, 17(3), 147-154.
- Bygrave, W. D. (1989). The entrepreneurship paradigm : a philosophical look at research methodologies. *Entrepreneurship Theory and Practice*, 14(1), 7 - 26.
- Bygrave, W. D. (1997). *The Portable MBA Entrepreneurship* (2nd ed.). New York: John Willey & Sons, Inc.
- Bygrave, W. D. (2010). The entrepreneurial process. In W. D. Bygrave & A. Zacharakis (Eds.), *The portable MBA in entrepreneurship* (pp. 1-27). New York: John Wiley & Sons. Inc.
- Bygrave, W. D., & Hofer, C. W. (1991). Theorizing about entrepreneurship. *Entrepreneurship Theory and Practice*, 16, 13-22.
- Cahn, M. (2008). Indigeneous entrepreneurship, culture and micro-enterprise in the Pacific Islands: case studies from Samoa. *Entrepreneurship and Regional Development*, 20, 1-18. doi: 10.1080/08985620701552413
- Campbell, J. L. A. P., & Ove, K. (2001). *The rise of neoliberalism and institutional analysis*. Princeton, NJ: Princeton University Press.
- Cantillon, R. (1931). The Circulation and Exchange of Goods and Merchandise. In H. Higgs (Ed.), *Essai sur la Nature du Commerce en General*. London: Macmillan.
- Carter, N. M., Gartner, W. B., Shaver, K. G., & Gatewood, E. J. (2003). The career reasons of nascent entrepreneurs. *Journal of Business Venturing*, 18(1), 13-39.
- Carter, R. T., & Cook, D. A. (1992). A culturallu relevant perspective for understanding the career paths of visible racial/ethnic group people. In H. D. Lea & Z. B. Leibowitz (Eds.), *Adult career development: Concepts, issues and practice* (pp. 192-217). Alexandria, VA: National Career Development Association.
- Carton, R., Hofer, C., & Meeks, M. (1998). The entrepreneurship: Operational definitions of their role in society. *Paper presented at the annual Interntional*

- Council for Small Business conference*. Retrieved from <http://www.sbaer.uca.edu/Research1998/ICSB/k004htm>
- Casson, M. (1990). *Enterprise and competitiveness: a systems view of international business*. New York: Oxford University Press.
- Casson, M. (1991). *The economic of business culture*. Oxford: Clarendon Press.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2000). *Applied business research: Qualitative and quantitative methods*. Milton: John Wiley.
- Chandler, G. N., & Hanks, S. H. (1994). Founder competence, the environment, and venture performance. *Entrepreneurship Theory and Practice*, 18(3), 77-89.
- Chandler, G. N., & Jansen, E. (1992). The founder's self-assessed competence and venture performance. *Journal of Business Venturing*, 7(3), 223-236.
- Chen, M. (2001). *Inside Chinese Business*. Boston: Harvard Business School Press.
- Choueke, R., & Armstrong, R. (2000). Culture: a missing perspective on small- and medium-sized enterprise development? *International Journal of Entrepreneurial Behaviour & Research*, 6(4), 227-238.
- Chow, C. K. W., & Fung, M. K. Y. (1996). Firm dynamics and industrialization in the Chinese economy in transition: Implications for small business policy. *Journal of Business Venturing*, 11(6), 489-505.
- Chow, I. H., & Ng, I. (2004). The characteristics of Chinese personal ties (Guanxi): Evidence from Hong Kong. *Organization Studies*, 25, 1075-1093.
- Coakes, S. J., & Steed, L. (2007). *SPSS 14.0 for Windows: Analysis without Anguish*. Australia: John Wiley & Sons Australia, Ltd.
- Cochran, L. R. (1990). *The sense of vocation: A study of career and life development*. Albany, NY: State University of New York Press.
- Coetzee, M., Bergh, Z., & Schreuder, D. (2010). The influence of career orientations on subjective work experiences. *SA Journal of Human Resource Management*, 8(1), 13. Retrieved from <http://www.sajhrm.co.za> doi:10.4102/sajhrm.v8i1.279
- Conner, K. R., & Prahalad, C. K. (1995). A resources-based theory of the firm: Knowledge versus opportunism. *Organization Science*, 7(5), 477-501.
- Cooper, D. R., & Emory, W. (2006). *Business research methods* (9th ed.). Homewood, IL: Irwin.
- Cooper, D. R., & Schindler, P. S. (2006). *Business research methods* (9th ed.). New York: McGraw-Hill.
- Cox, T., & Harquail, C. (1991). Career paths and career success in the early career stage of male and female MBAs. *Journal of Vocational Behavior*, 39, 54-75.
- Crawford, S. H., Dabney, L., Filner, J. M., & Maida, P. R. (2003). From determining capacity to facilitating competencies: A new mediation framework. *Conflict Resolution Quarterly*, 20(4), 385-401.
- Creswell, J. W. (2003). *Research design : qualitative, quantitative, and mixed method approaches* (2nd ed.). Thousand Oaks, Calif.: Sage Publications.
- De-Koning, A. (2003). Opportunity development: A socio-cognitive perspective. In J. A. Katz & D. A. Shepherd (Eds.), *Cognitive approaches to entrepreneurship research: Advances in entrepreneurship, firm emergence and growth* (Vol. 6, pp. 265-314). Boulder, USA: Jai Press Inc.
- De-Vos, A., & De-Hauw, S. (2010). Linking competency development to career success: exploring the mediating role of employability *Vierick Leuven Gent Working Paper Series 2010/03*. Ghent, Belgium: Vlerick Leuven Gent Management School.
- Deakins, D., & Freel, M. (1998). Entrepreneurial learning and the growth process in SMEs. *The Learning Organization*, 5(3), 144-155.

- Deakins, D., O'Neill, E., & Mileham, P. (2000). Executive learning in entrepreneurial firms and the role of external directors. *Education + Training*, 42(4/5), 317-325.
- Deakins, D., Ram, M., & Smallbone, D. (2003). Addressing the business support needs of ethnic minority firms in the UK. *Environment and Planning C: Government and Policy*, 6, 791-942.
- deEredia, E. G. (1930). Description of Malacca and Meridional India and Cathay (in 3 treatises). *Journal of the Malayan Branch of the Royal Asiatic Society*, 8(1), 1-288.
- Desai, V. (2000). *Small-scale Industries and Entrepreneurship* (5 ed.). Mumbai: Himalaya Publishing House.
- Dewan Bahasa dan Pustaka. (1996). *Kamus Dewan* (Ed. 3. ed.). Kuala Lumpur: Dewan Bahasa dan Pustaka, Kementerian Pendidikan, Malaysia.
- Dirlik, A. (2000). Theory, history, culture: Cultural identity and the politics of theory in twentieth-century China. *Development and Society*, 29(2), 73-104.
- Dollinger, J. M. (1995). *Entrepreneurship, Strategies and Resources* (First ed.). Homewood, Illinois: Austen Press & Irwin.
- Draganidis, F., & Mentzas, G. (2006). Competency based management: a review of systems and approaches. *Information management and computer security*, 14(1), 51-62.
- Dreher, G. F., & Ash, R. A. (1990). A comparative study of mentoring among men and women in managerial, professional, and technical positions. *Journal of Applied Psychology*, 75, 539-546.
- Dries, N. (2011). The meaning of career success: Avoiding reification through a closer inspection of historical, cultural, and ideological contexts. *Career Development International*, 16(4), 364-384.
- Dries, N., Pepermans, R., & Carlier, O. (2008). Career success: Constructing a multidimensional model. *Journal of Vocational Behavior*, 73(2), 254-267.
- Drucker, P. F. (1985). *Innovation and Entrepreneurship, Practice and Principles*. (2007 ed.). Oxford, UK: Elsevier.
- Dt.Bandaro, C. N. L. (2002). *Etnis dan Adat Minangkabau: Permasalahan dan Hari Depannya*. Bandung: Angkasa.
- Dt.Rajo_Panghoeloe, M. R. M. (1971). *Minangkabau Sejarah Ringkas dan Adatnya*. Padang: Sri Dharma.
- Dt.Rajo_Penghulu, H. I. H. (2001). *Pokok-Pokok Pengetahuan Adat Alam Minangkabau*. Bandung: PT Remaja Rosdakarya.
- Dt.Toeah, H. (1985). *Tambo Alam Minangkabau*. Bukittinggi: CV. Pustaka Indonesia.
- Dumais, S. A. (2002). Cultural capital, gender, and school success: The role of habitus. *Sociology of Education*, 75(1), 44-68.
- Durkheim, E. (1893/1964). *The Division of Labor in Society* (G. Simpson, Trans.). New York: The Free Press.
- Dutton, J. E. (1993). The making of organizational opportunities: an interpretative pathway to organizational change. *Research in Organizational Behavior*, 15, 195-226.
- Dyer-Jr, W. G. (1994). Toward a theory of entrepreneurial careers. *Entrepreneurship Theory & Practice*, 19(2), 7-21.
- Dyer, J. H., & Nobeoka, K. (2000). Creating and managing a high-performance knowledge-sharing network: The Toyota case. *Strategic Management Journal*, 21(Special Issue), 345-367.

- Effendi, N. (1999). Minangkabau markets: A picture of an indigenous economic system *Working paper* (Vol. 312, pp. 1-22). Universität Bielefeld. Forschungsschwerpunkt Entwicklungssoziologie - Bielefeld, Federal Republic of Germany: Die Universität.
- Effendi, N. (2002). Kajian jaringan bisnis etnis, karakteristik dan pemilikan usaha dari para migran di perkotaan Indonesia: Kasus Kota Padang, Pekanbaru dan Jambi. In S. Y. Bakry & M. S. Kasih (Eds.), *Menelusuri Jejak Melayu-Minangkabau*. Jakarta: Yayasan Citra Budaya Indonesia.
- Erez, M., & Earley, P. C. (1993). *Culture, self-identity, and work*. New York: Oxford University Press.
- Esten, M. (2002). Identititi Melayu Minangkabau di dalam proses perubahan budaya. In S. Y. Bakry & M. S. Kasih (Eds.), *Menelusuri Jejak Melayu-Minangkabau* (pp. 73-81). Padang: Yayasan Citra Budaya Indonesia.
- Ethem, D. (2008). Institutional profiles and entrepreneurship orientation: A case of Turkish graduate students. Muenchen: Munich Personal RePEc Archive.
- Fang, T. (2003). A critique of Hofstede's fifth national culture dimension. *International Journal of Cross Cultural Management*, 3(3), 347-368.
- Farzier, B., & Niehm, L. S. (2008). FCS students' attitudes and intentions toward entrepreneurial careers. *Journal of Family and Consumer Sciences*, 100(2), 17-24.
- Field, A. (2005). *Discovering Statistics Using SPSS* (2nd ed.). London: Sage Publication.
- Finegold, D., & Mohrman, S. A. (2001). *What do employees really want? The perception vs. the reality*. Paper presented at the The Annual Meeting of the World Economic Forum, Davos, Switzerland.
- Fink, A. (2006). *How to Conduct Surveys: A Step-by-Step Guide* (3rd ed.). Thousand Oaks, CA: Sage Publications, Inc.
- Foley, D. (2003). An examination of indigenous Australian entrepreneurs. *Journal of Developmental Entrepreneurship*, 8(2), 133-151.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 28, 39-50.
- Fouad, N. A., & Byars-Winston, A. M. (2005). Cultural context of career choice: Meta-analysis of race/ethnicity differences. *The Career Development Quarterly*, 53(3), 223-233.
- Frederiksen, A., & Kato, T. (2011). Human capital and career success: Evidence from linked employer-employee data. *IZA Discussion Paper No. 5764*. Retrieved from <http://ftp.iza.org/dp5764.pdf>
- Frese, M. (2001). Personal initiative (PI): The theoretical concept and empirical findings. In M. Erez, M. Kleinbeck & H. Thierry (Eds.), *Work motivation in the context of a globalizing economy* (pp. 99-110). Mahwah, NJ: Erlbaum.
- Fukuyama, F. (1995). *Trus: the social virtues and the creation of prosperity*. New York: Free Press.
- Gabrenya, W. K., & Hwang, K. (1996). Chinese social interaction: Harmony and hierarchy on the good earth. In M. H. Bond (Ed.), *The Handbook of Chinese Psychology*. New York: Oxford University.
- Garcelon, M. (2005). *A theory of institutions*. Paper presented at the Annual Meeting of the American Sociological Association, Marriott Hotel, Loews Philadelphia Hotel, Philadelphia, PA. http://www.allacademic.com/meta/p18660_index.html

- Gartner, W. B. (1985). Some suggestions for research on entrepreneurial traits and entrepreneurship. *Entrepreneurship Theory and Practice*, 14, 27-38.
- Gartner, W. B. (1989). Who Is an Entrepreneurs ? Is the Wrong Question. *Journal of Entrepreneurship Theory and Practice*, 13(4), 47-68.
- Gattiker, U. E., & Larwood, L. (1988). Predictor's for managers' career mobility, success and satisfaction. *Human Relation*, 41(8), 569-591.
- Gattiker, U. E., & Larwood, L. (1989). Career success, mobility and extrinsic satisfaction of corporate manager. *Social Science Journal*, 26, 75-92.
- Gattiker, U. E., & Larwood, L. (1990). Predictors for career achievement in the corporate hierarchy. *Human Relation*, 43(8), 703-726.
- Gazalba, S. (1990). *Pengantar Kebudayaan Sebagai Ilmu*. Jakarta: Pustaka.
- Geertz, C. (1957). Ritual and Social Change: A Javanese Example. *American Anthropologist*, 59, 32-54.
- Geertz, C. (1973). *The Interpretation of Cultures*. New York: Basic Books.
- GEM. (2005). 2004 Executive Report. In Z. J. Acs, P. Arenius, M. Hay & M. Minniti (Eds.), *Global Entrepreneurship Monitor*. Wellesley, MA: Babson College & London Business School.
- George, G., & Zahra, S. A. (2002). Culture and its consequences for entrepreneurship. *Entrepreneurship Theory & Practice*, 26(4), 5-8.
- Getz, K. A. (2002). Public affairs and political strategy: Theoretical foundations. *Journal of Public Affairs*, 1/2(4/1), 305-329.
- Ghozali, I. (2009). *Aplikasi analisis multivariate dengan program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gibb, A., & Li, J. (2003). Organizing for enterprise in China: what can we learn from Chinese micro, small, and medium enterprise development experience. *Futures*, 35, 403-421.
- Gilder, G. (1984). *The spirit of enterprise*. New York: Simon and Schuster.
- Glueck, G. C. D. (1997). *Strategy and Human Resources a General Managerial Perspective*. NJ: Prentice Hall, Englewood Clifft.
- Goffee, R., & Jones, G. (1996). What holds the modern company together? *Harvard Business Review*, 74(6), 133-148.
- Goffee, R., & Jones, G. (1998). *The character of a corporation*. London: HarperCollins.
- Goleman, D. (1998). *Working with emotional intelligence*. New York: Bantam.
- Gollnick, D. M., & Chinn, P. C. (2008). *Multicultural Education in a Pluralistic Society* (8th ed.). Boston, MA: Pearson.
- Gomez, P.-Y., & Volery, T. (2000). *How do organizations come into existence? Towards an evolutionary theory of entrepreneurship*. Paper presented at the Academy of Management Conference. <http://www.alexandria.unisg.ch/publications/advanced-search/1589>
- Goodenough, W. H. (1976). Multiculturalism as the normal human experience. *Anthropology & Education Quarterly*, 7(4), 4-7.
- Goodenough, W. H. (2003). In Pursuit of Culture. *Annual Review of Anthropology*, 32, 1-12. Retrieved from <http://www.jstor.org/stable/25064818>
- Gould, A., & Keeble, D. (1984). New firms and rural industrialization in East Anglia. *Regional Studies*, 18(3), 189-201.
- Gould, S., & Penley, L. E. (1984). Career strategies and salary progression: A study of their relationships in a municipal bureaucracy. *Organizational Behavior and Human Performance*, 34, 244-265.

- Granrose, C. S., & Baccili, P. A. (2006). Do psychological contracts include boundaryless or protean careers? *Career Development International*, 11(2), 163-182.
- Granrose, C. S., & Chua, B. L. (1996). Global boundaryless careers: Lessons from Chinese family businesses. In M. B. Arthur & D. M. Rousseau (Eds.), *The boundaryless careers: A new employment principle for a new organizational era* (pp. 201-217). Oxford: Oxford University Press.
- Greenhaus, J. H. (2003). Career dynamics. In W. C. Borman, D. R. Ilgen & R. J. Klimoski (Eds.), *Comprehensive handbook of psychology: Industrial and organizational psychology* (Vol. 12, pp. 5119-5540). New York: Wiley.
- Greenhaus, J. H., & Callanan, G. A. (1994). *Career Management* (2nd ed.). New York: Dryden Press.
- Greenhaus, J. H., Callanan, G. A., & Godshalk, V. M. (2000). *Career Management*. Orlando, FL: Harcourt.
- Greenhaus, J. H., Parasuraman, S., & Wormley, W. M. (1990). Effects of race on organizational experiences, job performance evaluations, and career outcomes. *Academy of Management Journal*, 33(1), 64-86.
- Greet, F., & Van-Gils, A. (2007). Competence development in entrepreneurship: The role of university education. *Education Innovation in Economics and Business*, 10. *The Challenges of Educating People to Lead in a Challenging World* (pp. 385-398). Netherland Springer.
- Gunz, H. P., & Jalland, R. M. (1996). Managerial careers and business strategies. *Academy of Management Review*, 21, 718-756.
- Gunz, H. P., Jalland, R. M., & Evans, M. G. (1998). New strategy, wrong managers? What you need to know about career streams. *Academy of Management Executive*, 12, 21-37.
- Hadler, J. (2008). *Muslims and Matriarchs: Cultural Resilience in Indonesia through Jihad and Colonialism*. Ithaca, NY: Cornell University Press.
- Hafsah, M. J. (2004). Upaya pengembangan usaha kecil dan menengah (UKM). *Infokop*, 25(20), 40-44.
- Hair, J. F. (2007). *Research methods for business*. Chichester, West Sussex, England ; Hoboken, N.J.: John Wiley & Sons Ltd.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate Data Analysis with Reading*. New York: Macmillan Pub. Company.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis : a global perspective* (7th ed.). Upper Saddle River, N.J. ; London: Pearson Education.
- Hakimy, I. (2004). *Rangkaian Mustika Adat Basandi Syarak di Minangkabau*. Bandung: Remaja Rosdakarya.
- Hall, D. T. (1976). *Careers in organization*. San Francisco: Jossey-Bass.
- Hall, D. T. (1996a). Long live the career: A relational approach. In D. T. H. Associates (Ed.), *The Career is Dead - Long Live the Career: A Relational Approach to Careers* (pp. 1-14). San Francisco: Jossey-Bass.
- Hall, D. T. (1996b). Protean careers of the 21st century. *Academy of Management Executive*, 10(4), 8-18.
- Hall, D. T. (2002). *Careers in and out of organizations*. Thousand Oaks, CA: Sage.
- Hall, D. T., & Chandler, D. E. (2005). Psychological success: When the career is a calling. *Journal of Organizational Behavior*, 26(2), 155-176.

- Hammarstrom, G. (2005). The construct of intergenerational solidarity in a lineage perspective: A discussion on underlying theoretical assumptions. *Journal of Aging Studies, 19*, 33-51.
- Hansen, E. L. (2001). Resource acquisition as a startup process: initial stocks of social capital and organizational foundings Retrieved August 10, 2008, from www.babson.edu/entrep/fer/IV/IVB/html/Iv-b.html
- Harrison, L. E. (1998). *The Pan-American Dream: Do Latin America's Cultural Values Discourage True Partnership With the United States and Canada?* New York: Westview Press.
- Harrison, L. E. (2000). Promoting Progressive Cultural Change. In L. E. Harrison & S. P. Huntington (Eds.), *Culture matters : how values shape human progress* (pp. 297-306.). New York: Basic Books.
- Hartman, E. A., Tower, C. B., & Sebor, T. C. (1994). Information sources and their relationship to organizational innovation in small business. *Journal of Small Business Management, 32*(1), 36-47.
- Hashim, M. K. (2002). A review of the role of SMEs in the manufacturing sector in Malaysia. In M. K. Hashim (Ed.), *Small and medium-sized enterprises in Malaysia: Role and issues* (pp. 33-48). Sintok, Malaysia: Universiti Utara Malaysia Press.
- Hashim, M. K., & Abdullah, M. S. (2000). A proposed framework for redefining SMEs in Malaysia: One industry one definition. *Asian Academy of Management Journal, Jan.*, 65-79.
- Hassan, M. K. (2004). The muslim world in the 21st century. *Journal of Islam in Asia, 1*(1), 335-350.
- Hayashi, M. (2003). Development of SMEs in the Indonesian economy. *Departemental Working Papers*. Retrieved from <http://rspas.anu.edu.au/economics/publish/papers/wp2003/wp-econ-2003-01.pdf>
- Hebert, R. F., & Link, A. N. (1989). In Search of the Meaning of Entrepreneurship. *Small Business Economics, 1*, 39-49.
- Hennequin, E. (2007). What career success means to blue-collar workers. *Career Development International, 12*(6), 565-581.
- Herri, Yuskar, & Chatib, J. (1998). *Pembinaan dan peningkatan industri kecil di Sumatera Barat*. Padang: Lembaga Penelitian - Universitas Andalas.
- Heslin, P. A. (2005a). Conceptualizing and evaluating career success. *Journal of Organizational Behavior, 26*(2), 113-136.
- Heslin, P. A. (2005b). Experiencing Career Success. *Organizational Dynamics, 34*(4), 376-390.
- Hilton, T. L., & Dill, W. R. (1962). Salary growth as a criterion of career progress. *Journal of Applied Psychology, 46*(153-158).
- Hisrich, R. D., & Peter, M. P. (2001). *Entrepreneurship* (Fourth Ed. ed.). Missouri, USA: McGraw-Hill/Irwin.
- Hisrich, R. D., Peters, M. P., & Shepherd, D. a. (2007). *Entrepreneurship* (7th ed.). Singapore: McGraw-Hill Education.
- Hofstede, G. (1991). *Culture's Consequences International Differences in Work-Related Value*. Beverly Hills: Sage Publications.
- Hofstede, G. (2001). *Culture's Consequences: Comparing Values, Behaviors, Institutions, and Organizations Across Nations* (2 ed.). Thousand Oaks, CA: Sage.

- Hofstede, G., & Bond, M. H. (1988). The Confucius connection: From cultural roots to economic growth. *Organizational Dynamics*, 16(4), 5-21.
- Hofstede, G., Hofstede, G. J., & Minkov, M. (2010). *Cultures and Organizations: Software of the Mind* (3rd ed.). New York, N.Y.: McGraw-Hill.
- Hofstede, G., Noorderhaven, N. G., Thurik, A. R., Wennekers, A. R. M., Uhlaner, L., & Wildeman, R. E. (2004). Culture's Role in Entrepreneurship: Self-Employment Out of Dissatisfaction. In J. Ulijn & T. Brown (Eds.), *Innovation, Entrepreneurship and Culture: The Interaction between Technology, Progress and Economic Growth*. Cheltenham, UK and Brookfield: Edward Elgar.
- Holste, J. S., & Fields, D. (2010). Trust and tacit knowledge sharing and use. *Journal of Knowledge Management*, 14(1), 128-140.
- Holt, D. H. (1992). *Entrepreneurship : New Venture Creation*. New Jersey: Prentice Hall.
- Holton, E. F., & Burnett, M. F. (2005). The basics of quantitative research. In R. A. Swanson & E. F. Holton (Eds.), *Research in organizations: foundations and methods of inquiry*. San Francisco: Berrett-Koehler Publishers.
- Hughes, A., & Kumar, M. S. (1984). Recent trends in aggregate concentration in the United Kingdom economy. *Cambridge Journal of Economics*, 8(3), 235-250.
- Hughes, E. C. (1937). Institutional office and the person. *American Journal of Sociology*, 43, 404-413.
- Hughes, E. C. (1958). *Men and their work*. Glencoe: Free Press.
- Human, S. E., Clark, T., Matthews, C. H., Stewart, J., & Gunnarsson, C. (2010). A comparative examination of career and start-up expectations in South Korea, Ukraine, and the United States. *New England Journal of Entrepreneurship*, 13(1), 29-47.
- Hunt, R. G., & Meindl, J. R. (1991). Chinese political economic reforms and the problem of legitimizing leader roles. *Leadership Quarterly*, 2, 189-204.
- Hunter, J. E. (1986). Cognitive ability, cognitive aptitudes, job knowledge, and job performance. *Journal of Vocational Behavior*, 29(3), 340-362.
- Hunter, J. E., & Schmidt, F. L. (1989). Meta-analysis: Facts and theories. In J. M. Smith & I. T. Robertson (Eds.), *Advances in Selection and Assessment*. Chichester: Wiley.
- Hutchings, K., & Weir, D. (2006). Understanding networking in China and the Arab world: Lesson for international managers. *Journal of European Industrial Training*, 30(4), 272-290.
- Hynes, B. (1998). Entrepreneurship education and training - introducing entrepreneurship into non-business disciplines. *Journal of European Industrial Training*, 20(8), 10-17.
- ILO. (1999). Employment challenges of the Indonesian economic crisis. Jakarta: ILO-Jakarta Office.
- Inkpen, A. C., & Tsang, E. W. K. (2005). Social capital, networks, and knowledge transfer. *The Academy of Management Review*, 30(1), 146-165.
- Irawan, P. (2002). *Logika dan Prosedur Penelitian: Pengantar teori dan panduan praktis penelitian sosial bagi mahasiswa dan peneliti pemula*. Jakarta: STIA-LAN Press.
- Ireland, R. D., & Hitt, M. A. (1999). Achieving and maintaining strategic competitiveness in the 21st Century the role of strategy leadership. *The Academy of Management Executive*, 13(1), 43-64.
- Ismail, R. (1995). *Industri Kecil Malaysia: Isu pembiayaan, teknologi, dan pemasaran*. Kuala Lumpur, Malaysia: Penerbit UKM.

- Izquierdo, E., & Buyens, D. (2007). *Impact assessment of an entrepreneurship courses on student's entrepreneurial competencies: A constructivist perspective* Paper presented at the II Jornadas de Emprendimiento.
- Jamna, J. (2004). *Pendidikan Matrilineal*. Padang: Pusat Pengkajian Islam dan Minangkabau.
- Jansen, P. G. W., & Wees, L. L. G. M. v. (1994). Condition for Internal Entrepreneurship. *Journal of Management Development*, 13(9), 34-51.
- Janszen, F. (2000). *The age of innovation*. London: Prentice Hall.
- Jaskolka, G., Beyer, J. M., & Trice, H. M. (1985). Measuring and predicting managerial success. *Journal of Vocational Behavior*, 26, 189-205.
- Jennings, D. F. (1994). *Multiple perspectives of entrepreneurship: text, readings, and cases*. Cininnati, Ohio: South-Western Publishing co.
- Jenssen, J. I. (2001). Social networks, resources, and entrepreneurship. *The International Journal of Entrepreneurship and Innovation*, 2(2), 103-109.
- Jenssen, J. I., & Greve, A. (2002). Does the degree of redundancy in social networks influence the success of business start-ups? . *International Journal of Entrepreneurial Behaviour & Research*, 8(5), 254-267.
- Jepperson, R. (1991). Institutions, institutional effects, and institutionalism. In W. W. Powell & P. J. DiMaggio (Eds.), *The new Institutionalism in organizational analysis*. Chicago: University of Chicago Press.
- John, S. W. L. (1996). *Theories of Human Communication*. Belmont CA: Wodsworth Publishing Company.
- Johnson, R. A., & Wichern, D. W. (1992). *Applied multivariate statistical analysis* (3th ed.). New Jersey: Prentice-Hall, Inc.
- Jones, O., & Holt, R. (2008). Journal of Small Business and Enterprise Development. *Journal of Small Business and Enterprise Development*, 15(1), 51-73.
- Judd, C. M., & Kenny, D. A. (1981). Process analysis: Estimating mediation in treatment evaluations. *Evaluation Review*, 5, 602-619.
- Judge, T. A., Bono, J. E., & Locke, E. A. (2000). Personality and job satisfaction: The mediating role of job characteristics. *Journal of Applied Psychology*, 85, 237-249.
- Judge, T. A., Cable, D. M., Boudreau, J. W., & Bretz, R. D. (1995). An empirical investigation of the predictors of executive career success. *Personnel Psychology*, 48(3), 485-519.
- Judge, T. A., Higgin, C. A., Thoresen, C. J., & Barrick, M. R. (1999). The Big Five personality traits, general mental ability and career success. *Personnel Psychology*, 52, 621-652.
- Judge, T. A., & Hurst, C. (2008). How the rich (and happy) get richer (and happier): Relationship of core self-evaluations to trajectories in attaining work success. *Journal of Applied Psychology*, 93(4), 849-863.
- Kaiser, H. F. (1974). An index of factorial simplicity. *Psychometrika*, 39(1), 31-36.
- Kamaluddin, L. (2007). *14 Langkah Bagaimana Rasulullah WAW Membangun Kerajaan Bisnis*. Jakarta: Republika Press.
- Kamus Dewan*. (1997). (3th ed.). Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Kao, J. (1989). *Entrepreneurship, Creativity and Organization*. Englewood Cliffs, NJ: Prentice Hall.
- Kao, J. (1991). *The Entrepreneurial Organization*. New Jersey: Prentice Hall International Inc.
- Kao, R. (1995). *Entrepreneurship Wealth-Creation Value-Adding Process*. Singapore: Simon & Schuster (Asia) Pte.Ltd.

- Kato, T. (1989). *Nasab Ibu dan Merantau : Tradisi Minangkabau yang berterusan di Indonesia*. Selangor Darul Ehsan: Percetakan Dewan Bahasa dan Pustaka.
- Katz, J. A., & Green, R. P. (2007). *Entrepreneurial Small Business*. New York, NY: McGraw-Hill.
- Kerlinger, F. N., & Lee, H. B. (2000). *Foundations of behavioral research* (4th ed.). Fort Worth, TX: Harcourt College Publishers.
- Kets-de-Vries, M. F. R. (1977). The entrepreneurial personality, a person at the cross roads. *Journal of Management Studies*, 14(1), 34-57.
- Khairuddin, M. (2002). A Study on the weaknesses of SMEs in the Malaysia Manufacturing Sector in Small and Medium-Sized Enterprises. In M. Khairuddin (Ed.), *Malaysia: Role in Issues*. Sintok: Universiti Utara Malaysia Press.
- Kilby, P. (1971). Entrepreneurship and Economic Development. In P. Kilby (Ed.). New York: Free Press.
- Kilkenny, M., Nalbarte, L., & Besser, T. (1999). Reciprocated community support and small-town small business success. *Entrepreneurship and Regional Development*, 11, 231-246.
- Kim, E.-Y. (1993). Career Choice among Second-Generation Korean-Americans: Reflections of a Cultural Model of Success. *Anthropology & Education Quarterly*, 24(3), 224-248.
- Kirkpatrick, C. H., Lee, N., & Nixon, F. I. (1984). *Industrial Structure and Policy in Less Developed Countries*. London: George Allen & Unwin.
- Kirzner, I. M. (1973). *Competition and Entrepreneurship*. Chicago: University of Chicago Press.
- Kirzner, I. M. (1997). Entrepreneurial discovery and competitive market process: An australian approach. *Journal economic literature*, 3, 60-85.
- Kluckhohn, C. (1951). Value and Value Orientations in the Theory of Action. In Parsons, Talkot, Shils & Edward (Eds.), *Toward a General Theory of Action*. Cambridge, MA: Harvard University Press.
- Koentjaraningrat. (1976). *Manusia dan Kebudayaan di Indonesia*. Jakarta: Djambatan.
- Koentjaraningrat. (2004). Aneka Warna Manusia dan Kebudayaan Indonesia dalam Pembangunan. In Koentjaraningrat (Ed.), *Manusia dan Kebudayaan di Indonesia*. Jakarta: Djambatan. (Reprinted from: 20).
- Kojori, D. K., Sadooghi, M., & Dolatabadi, S. M. (2008, 19-22 May). *An integrated view into the strategic management and strategic entrepreneurship for wealth creation*. Paper presented at the International Conference on Entrepreneurship (ICE 2008), Pelangi Beach Resor - Lengkawi Kedah, Malaysia.
- Korman, A. K., Wittig-Berman, U., & Lang, D. (1981). Career success and personal failure: Alienation in professionals and managers. *Academy of Management Journal*, 24, 234-360.
- Kostova, T. (1997). Country institutional profiles: Concept and measurement. *Academy of Management Best Paper Proceedings*, 180-189.
- Kotey, B., & Meredith, G. G. (1997). Relationship among owner/manager personal values, business, and enterprises performance. *Journal of Small Business Management*, April(37-64).
- Kram, K. E. (1988). *Mentoring at work: developmental relationships in organizational life*. Glenview, IL: Scott, Foresman.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.

- Krisnamurthi, B. (2002a). Krisis Moneter Indonesia dan Ekonomi Rakyat. *Jurnal Ekonomi Rakyat* Retrieved 23 May, 2005, from http://www.ekonomirakyat.org/edisi_3/artikel_7.htm
- Krisnamurthi, B. (2002b). Pemberdayaan Ekonomi Rakyat: Mencari Format Kebijakan Optimal. *Jurnal Ekonomi Rakyat* Retrieved 23 May, 2005, from http://www.ekonomirakyat.org/edisi_2/artikel_6.htm
- Krueger-Jr, N. F., & Carsrud, A. L. (1993). Entrepreneurial intentions: Applying the theory of planned behavior. *Entrepreneurship and Regional Development*, 5(4), 315-330.
- Krueger, N. F. (2003). The cognitive psychology of entrepreneurship. In Z. J. Acs & D. B. Audretsch (Eds.), *Handbook of Entrepreneurship Research* (pp. 105-140). London: Kluwer Law International.
- Kuijpers, M. A. C. T., Schyns, B., & Scheerens, J. (2006). Career competencies for career success. *The Career Development Quarterly*, 55, 168-178.
- Kuratko, D. F., & Hodgetts, R. M. (2007). *Entrepreneurship: Theory, Process, Practice* (7th ed.). Mason, OH: Thomson South-Western.
- Kuratko, D. F., Hornsby, J. S., & Naffziger, D. W. (1997). An examination of owners goals in sustaining entrepreneurship. *Journal of Small Business Management*, 35(1), 24-33.
- Kuratko, D. F., Montagno, R. V., & Hornsby, J. S. (1990). Developing an intrapreneurial assessment instrument for an effective corporate entrepreneurial environment. *Strategic Management Journal*, 11, 49-58.
- Kusumah, L. H. (2002). Faktor-faktor yang secara empiris mempengaruhi tumbuh-kembangnya UKM. *Jurnal Koperasi Indonesia*, (Agustus) 17(1), 74 - 77.
- Landa, J. T. (1994). *Trust, ethnicity, and identity : beyond the new institutional economics of ethnic trading networks, contract law, and gift-exchange*. Ann Arbor: University of Michigan Press.
- Landes, D. S. (1998). *The wealth and poverty of nations: Why some areso rich and some so poor*. London: Little, Brown and Company.
- Lareau, A., & Weininger, E. B. (2003). Cultural capital in educational research: a critical assessment. *Theory and Society*, 32(5/6), 567-606.
- Latief, C. N. (2002). *Etnis dan Adat Minangkabau: Permasalahan dan Masa Depan*. Bandung: Penerbit Angkasa.
- Lau, T., Chan, K. F., & Man, T. W. Y. (1999). Entrepreneurial and manager competencies: small business owner-managers in Hong Kong In P. Fosh, W. Chow, A. Chan, E. Snape & R. Westwood (Eds.), *Hong Kong Management and Labour* (Vol. Advances in Asia Pacific Busines 9). London: Routledge.
- Lau, V. P. (2002). *Developing and Validating the Entrepreneurial Career Success Scale and Testing Its Antecedents and Consequences in the Context of Southeast Asian Values*. Ph. D. Thesis, Polytechnic University, Hong Kong.
- Lau, V. P., & Shaffer, M. A. (1999). Career success: The effects of personality. *Career Development International*, 4(4), 225-230.
- Lau, V. P., & Shaffer, M. A. (2002). *Entrepreneurial career success in the context of Southeast Asian values: scale and model development and assessment*. Paper presented at the Asian Academy of Management Meeting, Bangkok, Bangkok, Thailand.
- Lau, V. P., Shaffer, M. A., & Au, K. (2007). Entrepreneurial career success from a Chinese perspective: conceptualization, operationalization, and validation. *Journal of International Business Studies*, 38, 126-146.

- Lau, V. P., & Wong, Y. Y. (2009). Direct and multiplicative effects of ethical dispositions and ethical climates on personal justice norms: A virtue ethics perspective. *Journal of Business Ethics, 90*, 279-294.
- Leavitt, H. J. (1989). Pathfinding, Problem Solving, and Implementating: The Management Mix. In H. J. Leavitt, L. R. Pondy & D. M. Boje (Eds.), *Reading in Managerial Psychology* (4 ed., pp. 591-605). Chicago, IL: The University of Chicago Press.
- Lee, J. (2002). SME hotspots. *Asian Business, 38*(2), 20-23.
- Lee, M. D., Lirio, P., Karakas, F., MacDermind, S. M., Buck, M. L., & Kossek, E. E. (2006). Exploring career and personal outcomes and the meaning of career success among part-time professionals in organizations. In R. J. Burke (Ed.), *Research companion to work hour addiction* (pp. 284-309). Cheltenham, UK: Edward Elgar.
- Lee, S. M., & Peterson, S. J. (2000). Culture, entrepreneurial orientation, and global competitiveness. *Journal of World Business, 35*(4), 401-416.
- Lertwannawit, A., Serirat, S., & Pholpantin, S. (2009). Career competencies and career success of Thai employees in tourism and hospitality sector. *The International Business & Economics Research Journal, 8*(11), 65-72.
- Lewis, W. A. (1955). *Theory of Economic Growth*. Homewood, Illinois: Richard D. Irwin.
- Light, A. N., & Siegel, J. I. (2008). The social dimensions of entrepreneurship. In M. Casson, B. Yeung, A. Basu & N. Wadeson (Eds.), *The Oxford Handbook of Entrepreneurship*. Oxford: Oxford University Press.
- Linan, F. (2008). Skill and value perceptions: how do they affect entrepreneurial intentions? *International Entrepreneurship and Management Journal, 4*(3), 257-272.
- Linan, F., & Chen, Y. W. (2009). Development and cross-cultural application of a specific instrument to measure entrepreneurial intentions. *Entrepreneurship Theory and Practice, 33*(3), 593-617.
- Linan, F., Rodriguez-Cohard, J. C., & Rueda-Cantuche, J. M. (2005, 23-27 August). *Factors affecting entrepreneurial intention levels*. Paper presented at the 45th Congress of the European Regional Science Association, Amsterdam.
- Lincoln, J. R., & Kalleberg, A. L. (2003). *Culture, Control, and Commitment: A Study of Work Organization and Work Attitudes in the United States and Japan*. New York: Percheron Press.
- Litzky, B., Purohit, Y., & Weer, C. (2008). Beliefs about the Success of Dual-Earner Relationships: Toward the Development of a Normative Beliefs Measurement Scale. *North American Journal of Psychology, 10*(3), 603.
- Litzky, B. E., Purohit, Y. S., & Weer, C. H. (1988). Beliefs about the Success of Dual-Earner Relationships: Toward the Development of a Normative Beliefs Measurement Scale - Barrie E. Litzky. *North American Journal of Psychology, 10*(3), 603-624.
- Longenecker, J. G., Petty, J. W., Palich, L. E., & Moore, C. W. (2010). *Small business management : launching & growing entrepreneurial ventures* (15th ed.). Australia ; Mason, OH: South-Western Cengage Learning.
- Low, M. B., & MacMillan, I. C. (1988). Entrepreneurship: past research and future challenges. *Journal of Management, 14*(2), 139-161.
- Lucskiw, E. (1998). *Global enterprise: instilling the spirit learning strategies for the new millennium*. Paper presented at the Internationalizing Entrepreneurship

- Education and Training, 8th, Schloss Reichartshausen Oestrich-Winkel, Germany.
- Lukacs, E. (2005). The economic role of smes in world economy especially in Europe. *European Integration Studies, Miskolc*, 4(1), 3-22.
- Luo, Y. (2007). *Guanxi and Business* (2nd ed. Vol. 5). Singapore: World Scientific Publishing Co. Pte. Ltd.
- Lynn, M. (2000). National Character and Tipping Customs: The Needs for Achievement, Affiliation and Power as Predictors of the Prevalence of Tipping. *International Journal of Hospitality Management*, 19, 203-214.
- Lynn, R. (1991). *The secret of the miracle economy, different national attitudes to competitiveness and money*. London: Crowley Esmonde Ltd.
- MacDonald, M., Philipps, S., & Lethbridge, L. (2005). Talking its toll: The influence of paid and unpaid work on women's well-being. *Feminist Economics*, 11(1), 63-94.
- MacKinnon, D. P., Fairchild, A. J., & Fritz, M. S. (2007). Mediation analysis. *Annual Review of Psychology*, 58, 593-614.
- Macneil, I. R. (1980). *The new social contract*. New Haven, CT: Yale University Press.
- Malhotra, N. K. (2007). *Marketing research : an applied orientation* (5th ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.
- Man, T. W. Y. (2001). *Entrepreneurial competencies and the performance of small and medium enterprises in the Hong Kong services sector*. doctoral thesis, Hong Kong Polytechnic University, Hong Kong.
- Man, T. W. Y. (2006). Exploring the behavioural patterns of entrepreneurial learning: A competency approach. *Education + Training*, 48(5), 309-321.
- Man, T. W. Y., & Lau, T. (2000). Entrepreneurial competencies of SME owner/managers in the Hong Kong services sector: A qualitative analysis. *Journal of Enterprising Culture*, 8(3), 235-254.
- Man, T. W. Y., & Lau, T. (2005). The context of entrepreneurship in Hong Kong: An investigation through the patterns of entrepreneurial competencies in contrasting industrial environments. *Journal of Small Business and Enterprise Development*, 12(4), 464-481.
- Man, T. W. Y., Lau, T., & Chan, K. F. (2002). The Competitiveness of small and medium enterprises - A conceptualization with focus on entrepreneurial competences. *Journal of Business Venturing*, 17, 123-142.
- Man, T. W. Y., Lau, T., & Snape, E. (2008). Entrepreneurial competencies and the performance of small and medium enterprises: An investigation through a framework of competitiveness. *Journal of Small Business and Entrepreneurship*, 21(3), 257-276.
- Manan, I. (1995). *Birokrasi Moderen dan Otoritas Tradisional di Minangkabau (Nagari dan Desa di Minangkabau)*. Padang: Yayasan Pengkajian Kebudayaan Minangkabau.
- Mangundjaya, W. L. H. (2010). *Is there culture change in the national cultures of Indonesia?* Paper presented at the The XX Congress of the International Conference on Association of Cross Cultural Psychology (IACCP), Melbourne, Victoria, Australia.
- Mangundjaya, W. L. H. (2011, 9-11 January). *The correlation and impact of uncertainty avoidance to innovative behavior (A study among Minangkabau entrepreneurs)*. Paper presented at the 10th International Entrepreneurship Forum, Tamkeen, Bahrain.

- Manning, C. (1998). *Indonesian Labour in Transition: An East Asian Success Story?* Cambridge: Cambridge University Press.
- Manning, C., Nabiu, M., Budiyati, S., Hastuti, Munawar, W., Akhmadi, . . . Rahayu, S. K. (2002). Krisis ekonomi dan tenaga kerja ter-PHK lulusan universitas/akademi: Adaptasi terhadap realitas pasar kerja baru *Laporan khusus dari Social Monitoring & Early Response Unit (SMERU)*. Jakarta: SMERU.
- Marino, L., Strandholm, K., Steensma, H. K., & Weaver, K. M. (2002). The moderating effect of national culture on the relationship between entrepreneurial orientation and strategic alliance portfolio extensiveness. *Entrepreneurship Theory and Practice*, 26(4), 145-160.
- Marino, L., Strandholm, K., Steensma, H. K., & Weaver, K. M. (2002). The moderating effect of national culture on the relationship between entrepreneurial orientation and strategic alliance portofolio effectiveness. *Entrepreneurship Theory and Practice*, 26(4), 145-161.
- Markman, G. D., & Baron, R. A. (1998). Social skill and entrepreneurs' financial success: Evidence that the ability to get along with others reallu matters.
- Martin, G., & Staines, H. (1994). Managerial competences in small firms. *Journal of Management Development*, 13(7), 23-34.
- Martin, P. Y. (2004). Gender as social institution. *Social Forces*, 82(4), 1249-1273.
- Martz, W. B., Neil, T. C., Biscaccianti, A., & Williams, R. J. (2003). Student perception of entrepreneurs: A culutral perspective. *International Journal of entrepreneurship*, 7, 67-86.
- Matsumoto, D. (2002). *Culture and Psychology: People Around The World* (2nd ed.). Singapore: Wadsworth/Thomson Learning.
- Matsumoto, D. (2006). Culture and nonverbal behavior. In V. Manusov & M. L. Patterson (Eds.), *The Sage Handbook of Nonverbal Communication*. Thousand Oaks, CA: Sage.
- May, J. W. H., Luk, V. W. M., & Wright, P. C. (2003). Perceptions of entrepreneurship as a career: Views of young people in Hong Kong. *Equal Opportunities International*, 22(4), 16-40.
- McClelland, D. C. (1961). *The Achieving Society*. New York: Irvington Publishers.
- McClelland, D. C. (1987). Characteristic of Successful Entrepreneurs. *The Journal of Creative Behavior*, 21(3), 219-233.
- McClelland, D. C. (1998). Identifying competences with behavioural-event interviews. *Psychological Science*, 9(5), 331-339.
- McClelland, D. C., & Winter, D. G. (1969). *Motivating Economic Achievement*. New York: The Free Press.
- McMillan-Capehart, A. (2005). A configurational framework for diversity: socialization and culture. *Personnel Review*, 34(4), 488-503.
- Medhora, P. B. (1965). Entrepreneurship in India. *Political Science Quarterly*, 80(4), 558-580.
- Melamed, T. (1995). Career success: The moderating effect of gender. *Journal of Vocational Behavior*, 47, 35-60.
- Meng, L. A., & Liang, T.W. (1996). *Entrepreneurs, Entrepreneurship and Enterprising Culture*. Paris: Addison-Wisley Publishing Company.
- Meyer, J. P., & Allen, N. J. (1997). *Commitment in the Workplace: Theory, Research and Application*. Thousand Oaks, CA: SAGE.
- Meyer, J. W. (1977). The effects of education as an institution. *American Journal of Sociology*, 83(1), 55-77.

- Michailova, S., & Worm, V. (2003). Personal networking in Russia and China: blat and guanxi. *European Management Journal*, 21(4), 509-519.
- Michalko, M. (2000). Thinking out of the box. Retrieved 26 April, 2009, from http://www.winstonbrill.com/bril001/htm/article_index/articles/451-500/article472_body.html
- Mingione, E. (1999). Introduction: Immigrants and the informal economy in European cities. *International Journal of Urban and Regional Research*, 23(2), 323-339.
- Minniti, M., Bygrave, W. D., & Autio, E. (2006). GEM Global Reports - 2005. *Global Entrepreneurship Monitor*
- Mises, L. v. (1963). *Human Action: A Treatise on Economics* (rev. ed.). New Haven: Yale University Press.
- Mitchell, R. K., Busenitz, L., Lant, T., McDougall, P. P., Morse, E. A., & Smith, J. B. (2002). Toward a theory of entrepreneurial cognition: Rethinking the people side of entrepreneurship research. *Entrepreneurship Theory and Practice*, 27(2), 93-104.
- Mitchell, R. K., Busenitz, L., Lant, T., McDougall, P. P., Morse, E. A., & Smith, J. B. (2004). The Distinctive and Inclusive Domain of Entrepreneurial Cognition Research. *Entrepreneurship Theory and Practice*, 28(6), 505-518.
- Mitchell, R. K., Smith, B., Seawright, K. W., & Morse, E. A. (2000). Cross-cultural cognitions and venture creation decision. *Academy of Management Journal*, 43(5), 974-993.
- Mitton, D. G. (1989). The complete entrepreneur. *Entrepreneurship Theory and Practice*, 13(3), 9-19.
- Moingeon, B., & Edmundson, A. (1996). *Organizational learning and competitive advantage*. London: Sage Publications.
- Moon, M. J. (1999). The pursuit of managerial entrepreneurship: Does organization matter? *Public Administration Review*, 59(1), 31-44.
- Morris, M. H. (2002). Editorial. *Journal of Developmental Entrepreneurship*, 7(4).
- Mueller, S. L., & Thomas, A. S. (2001). Culture and entrepreneurial potential: A nine-country study of locus of control and innovativeness. *Journal of Business Venturing*, 16(1), 51-75.
- Mulder, M. (2001). Competence development - Some background thoughts. *The Journal of Agricultural Education and Extension*, 7(4), 147-158.
- Mulder, M., Lans, T., Verstegen, J., HarmBiemans, & Meijer, Y. (2007). Competence development of entrepreneurs in innovative horticulture. *Journal of Workplace Learning*, 19(1), 32-44.
- Mulhern, A. (1995). The SME sector in Europe: A broad perspective. *Journal of Small Business Management*, 33(3), 83-87.
- Nabi, G., Holden, R., & Walmsley, A. (2006). Graduate career-making and business start-up: a literature review. *Education + Training*, 48(5), 373-385.
- Nabi, G. R. (1999). An investigation into the differential profile of predictors of objective and subjective career success. *Career Development International*, 4(4), 212-225.
- Nabi, G. R. (2000). Motivational attributes and organizational experiences as predictors of career-enhancing strategies. *Career Development International*, 5(2), 91-98.
- Nabi, G. R. (2001). The relationship between HRM, social support and subjective career success among men and women. *International Journal of Manpower*, 22(5), 457-474.

- Nabi, G. R. (2003). Situational characteristics and subjective career success: The mediating role of career enhancing strategies. *International Journal of Manpower*, 24(6), 653-672.
- Nahapiet, J., & Ghoshal, S. (1998). Social capital, intellectual capital, and the organizational advantage. *Academy of Management Review*, 23, 242-267.
- Naim, M. (1984). *Merantau: Pola Migrasi Suku Minangkabau*. Yogyakarta: Gajah Mada University Press.
- Naim, M., Paragoan, W., Asril, Z., & Rasyid, F. (1987). *Jurus manajemen Indonesia : sistem pengelolaan restoran Minang : sebuah prototipe sistem ekonomi Pancasila* (Ed. 1. ed.). Jakarta: Yayasan Obor Indonesia.
- Nakhata, C. (2007). The effects of human capital and entrepreneurial competencies on the career success of SME entrepreneurs in Thailand. *The Business Review, Cambridge*, 9(1), 62-69.
- Naomi, P., & Nindyati, A. D. (2009). *Personal determinant of entrepreneurial intention*. Paper presented at the Innovation, entrepreneurship, and Small Business Development for the Better Indonesia, Bandung, West Java, Indonesia.
- Nasroen, M. (1957). *Dasar Falsafah Adat Minangkabau*. Jakarta: Penerbit Pasaman.
- Nauta, A., VanVianen, A. E. M., VanderHeijden, B. I. J. M., VanDam, K., & Willemsen, M. (2009). Understanding the factors that promote employability orientation: the impact of employability culture, career satisfaction and role breadth self-efficacy. *Journal of Occupational and Organizational Psychology*, 82, 233-251.
- Navis, A. A. (1986). *Alam Berkembang Jadi Guru : Adat dan Kebudayaan Minangkabau*. Jakarta: Grafiti Press.
- Nazir, M. (2003). *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- nDoen, M. L., Gorter, C., Nijkamp, P., & Rietveld, P. (1998, 2009-6-11). Ethnic entrepreneurship and migration: A survey from developing countries. *Timbergen Institute Discussion Papers* Retrieved 11 Jun, 2009, from <http://www.tinbergen.nl/discussionpapers/98081.pdf>
- Ng, S. H., & Lethbridge, D. G. (1995). Labor and employment. In S. H. Ng & D. G. Lethbridge (Eds.), *The Business Environment in Hong Kong* (pp. 64-88). Hong Kong: Oxford University Press.
- Ng, T. W. H., Eby, L. T., Sorensen, K. L., & Feldman, D. C. (2005). Predictors of objective and subjective career success: a meta-analysis. *Personnel Psychology*, 58(2), 367-408.
- Nicholson, N., & Wall-Andrews, W. D. (2005). Playing to win: biological imperatives, self-regulation, and trade-offs in the game of career success. *Journal of Organizational Behavior*, 26(2), 137-154.
- Nieman, G. H. (2000). Training in entrepreneurship and a small business enterprises in South Africa: A situational analysis. *Education + Training*, 43(8/9), 445-450.
- Nieman, G. H., & Bennet, A. (2002). *Business Management: A value chain approach*. Pretoria: Van Schaik Publishers.
- Nieman, G. H., Hough, J., & Nieuwenhuizen, C. (2003). *Entrepreneurship: A South African Perspective*. Pretoria: Van Schaik Publishers.
- North, D. C. (1990). *Institutions, Institutional Change and Economic Performance*. Cambridge, UK: Cambridge University Press.
- North, D. C. (1994). Economic performance through time. *The American Economic Review*, 84(3), 359-368.

- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric Theory* (3rd ed.). New York: McGraw-Hill.
- Nur, M. (2002). Dinamika Melayu di mata penulis asing. In S. Y. Bakry & M. S. Kasih (Eds.), *Menelusuri Jejak Melayu-Minangkabau*. Padang: Yayasan Citra Budaya Indonesia.
- O'Reilly, C. A., & Chatman, J. A. (1994). Working smarter and harder: a longitudinal study of managerial success. *Administrative Science Quarterly*, 39(4), 603-627.
- O'Connor, A., & Ramos, J. M. (2006). Empowerment entrepreneurship through foresight and innovation: Developing a theoretical framework for empowerment in enterprise programs. *Journal of Developmental Entrepreneurship*, 11(3), 207-231.
- Olson, M. (1982). *The rise and decline of nations: Economic growth, stagflation and social rigidities*. New Haven/London: Yale University Press.
- Onyx, J., & Bullen, P. (2000). Measuring social capital in five communities in NSW. *Journal of Applied Behavioral Science*, 36(1), 23-42.
- Orhan, M., & Scott, D. (2001). Why women enter into entrepreneurship: An explanatory model. *Women in Management Review*, 16(5), 232-243.
- Pachulicz, S., Schmitt, N., & Kuljanin, G. (2008). A model of career success: A longitudinal study of emergency physicians. *Journal of Vocational Behavior*, 73, 242-253.
- Parasuraman, S., Purohit, Y. S., Godshalk, V. M., & Beutell, N. J. (1996). Work and family variables, entrepreneurial career success, and psychological well-being. *Journal of Vocational Behavior*, 48(3), 275-300.
- Parry, S. B. (1998). Just what is a competency? *Training*, 35(6), 58-61.
- Parsons, B. A. (2002). *Evaluative inquiry: Using evaluation to promote student success*. Thousand Oaks, CA: Corwin Press.
- Pearson, C. A. L., & Chatterjee, S. R. (2001). Differences and similarities of entrepreneurial characteristics in a diverse social setting evidence from Australian and Singaporean managers. *Journal of Enterprising Culture*, 9(3), 273-289.
- Peng, M. W., & Shekshnia, S. V. (2001). How entrepreneurs create wealth in transition economies. *Academy of Management Executive*, 15(1), 95-110.
- Penrose, E. T. (1959). *The Theory of the Growth of the Firm* (1995/ 3 ed.). Oxford: Oxford University Press.
- Penrose, E. T. (1960). The Growth of the Firm - A Case Study: The Hercules Powder Company. *The Business History Review*, 34(1 (Spring)), 1-23.
- Penrose, E. T. (2002). *The Growth of the Firm: The Legacy of Edith Penrose*. Oxford: Oxford University Press.
- Pesch, H. (2000). *Liberalism, socialism, and Christian social order* (R. J. Ederer, Trans.). Lewiston, N.Y.: Edwin Mellen Press.
- Piaw, C. Y. (2006). *Asas Statistik Penyelidikan* (Vol. 2). Kuala Lumpur: Mc Graw-Hill (Malaysia) Sdn.Bhd.
- Pierson, P. (2000). Increasing returns, path dependence, and the study of politics. *American Political Science Review*, 94(2), 251-267.
- Poon, J. M. L. (2004). Career commitment and career success: Moderating role of emotion perception. *Career Development International*, 9(4), 374-390.
- Powel, W. (1991). Expanding the scope of institutional analysis. In W. W. Powel & P. J. DiMaggio (Eds.), *The New Institutionalism in Organizational Analysis*. Chicago: University of Chicago Press.

- Prasetyo, P. E. (2008). Peran usaha mikro kecil dan menengah (UMKM) dalam kebijakan penanggulangan kemiskinan dan pengangguran. *AKMENIKA UPY*, 2(1), 1-18.
- Pratiknyo, Y. S. (2009). *The entrepreneurship theory: an overview*. Paper presented at the Innovation, Entrepreneurship, and Small Business Development for the Better Indonesia, ITB-Bandung, West Java, Indonesia.
- Psacharopoulos, G., & Woodhall, M. (1997). *Education for Development: An Analysis of Investment Choices*. New York: Oxford University Press.
- Putnam, R. D. (2000). *Bowling Alone: The collapse and revival of American community*. New York: Simon and Schuster.
- Rachbini, D. J. (2001). *Pengembangan ekonomi & sumber daya manusia*. Jakarta: Penerbit Grasindo.
- Rachmawati, E. N., Agustin, H., Sastraningsih, E., Rahman, F. A., Syahdanur, Abrar, . . . Bustaman, N. (2002). Penelitian Optimalisasi Penyaluran Kredit Usaha Kecil Sektor Perbankan di Provinsi Riau. Pekanbaru: Fakultas Ekonomi Universitas Islam Riau & Bank Indonesia Pekanbaru.
- Radjab, M. (1964). *Perang Padri*. Djakarta: Balai Pustaka.
- Rae, D., & Carswell, M. (2000). Using a life-story approach in researching entrepreneurial learning the development of a conceptual model and its implications in the design of learning experiences. *Education + Training*, 2(4/5), 220-227.
- Raharjo, M. D., & Ali, F. (1993). Faktor-faktor keuangan yang mempengaruhi usaha kecil dan menengah di Indonesia. In K. James & N. Akrasanee (Eds.), *Aspek-aspek finansial usaha kecil dan menengah: studi kasus Asean* (pp. 16-50). Jakarta: LP3ES.
- Rainey, H. G. (2003). *Understanding and Managing Public Organizations: The Jossey - bas nonprofit and public management series*.
- Ramayah, T., & Ignatius, J. (2010). Intension to shop online: The mediation role of perceived ease of use. *Middle-East Journal of Scientific Research*, 5(2), 152-156.
- Ramsden, M., & Bennett, R. J. (2005). The benefits of external support to SMEs: "Hard" versus "Soft" outcomes and satisfaction levels. *Journal of Small Business and Enterprise Development*, 12(2), 227-243.
- Rangel-Ortiz, L. X. (2008). *Sociocultural Identity and Self Conceptualizations of Mexican Transnational Entrepreneurs (MTNE) in San Antonio, Texas*. Doctor of Philosophy in Culture, Literacy & Language, The University of Texas, San Antonio.
- Rao, D. R. (2004). *Culture and entrepreneurship in Fiji's small tourism business sector*. Ph.D thesis, Victoria University, Melbourne.
- Redpath, L., & Nielsen, M. O. (1997). Comparison of native culture, non-native culture and new management ideology. *Canadian Journal of Administrative Sciences*, 14(3), 327-339.
- Rentschler, R. (2003). Culture and entrepreneurship. *The Journal of Arts Management, Law and Society*, 33(3), 163-164.
- Ritter, T., & Gemunden, H. G. (2004). The impact of a company's business strategy on its technological competence, network competence, dan inovasi success. *Journal of Business Research*, 57(6), 548-556.
- Robbins, S. P., & Coulter, M. (2006). *Management* (9 ed.). Upper Saddle River, New Jersey: Prentice Hall.

- Robichaud, Y., McGraw, E., & Roger, A. (2001). Toward the development of a measuring instrument for entrepreneurial motivation. *Journal of Developmental Entrepreneurship*, 6(1), 189-202.
- Rockeach, N. M. (1988). *The Nature of Human Values*. New York: MacMillan Publ's, Co. Inc.
- Rogers, E. M. (1986). *Communication Technology*. New York: The Free Press, A Division of Macmillan Inc.
- Rokan, A. I., Heide, J. B., & Wathne, K. H. (2003). Specific investments in marketing relationships: Exploration and bonding effects. *Journal of Marketing Research*, 40(2), 210-224.
- Ronen, J. (1983). Entrepreneurship. In J. Ronen (Ed.), *Price Institute for Entrepreneurial Studies*. Lexington: D.C. Health and Co.
- Roscoe, J. T. (1975). *Fundamental research statistics for the behavioral sciences* (2nd ed.). New York: Holt, Rinerhart and Winston.
- Saanin, H. H. B. (1982). Kepribadian Orang Minangkabau. In M. A. W. Brouwer (Ed.), *Kepribadian dan perubahannya* (pp. 253). Jakarta: Gramedia.
- Saffu, K. (2003). The role and impact of culture on South Pacific island entrepreneurs. *International Journal of Entrepreneurial Behaviour & Research*, 9(2), 55-73.
- Sakamoto, A., & Powers, D. A. (1995). Education and dual labor market for Japanese men. *American Sociological Review*, 60(2), 222-246.
- Saleh, K., & Heriawan, R. (1999). *Indonesia small business*. Paper presented at the The Economic Issues Facing The New Government, Jakarta.
- Salmadanis, & Samad, D. (2003). *Adat Basandi Syarak: Nilai dan aplikasinya menujukembali ke Nagari dan Surau*. Jakarta: Kartika Insan Lestari Press.
- Sanjaya, A. A. B. (1997). Kemitraan Usaha Dalam Meningkatkan Kemampuan Wirausaha Nasional. *Usaha Kecil Indonesia: Tantangan Krisis dan Globalisasi. Center for Economic and Social Studies*, 97-108.
- Sato, Y. (2000). How did the Crisis Affect Small and Medium Sized Enterprise?: From a Field Study of the Metal-working Industry in Java. *Developing Economies*, 38(4), 572-595.
- Saunders, M., Lewis, P., & Thornhill, A. (2009). *Research methods for business students* (5th ed.). New York: Prentice Hall.
- Say, J. B. (1821). *A Treatise on Political Economy* (1964 ed.). New York, NY: Kelley.
- Schmitt-Rodermund, E. (2004). Pathways to successful entrepreneurship: Parenting, personality, early entrepreneurial competence, and interests. *Journal of Vocational Behavior*, 65, 498-518. doi: 10.1016/j.jvb.2003.10.007
- Scholarios, D., VanderHeijden, B. I. J. M., VanderSchoot, E., Bozionelos, N., Epitropaki, O., & Jedrzejowicz, P. (2008). Employability and the psychological contract in European ICT sector SMEs. *International Journal of Human Resource Management*, 19(6), 1035-1055.
- Schragger, R. C. (2010). Rethinking the theory and practice of local economic development. *The University of Chicago Law Review*, 77(1), 311-339.
- Schultz, T. W. (1976). *Transforming traditional agriculture*. New York: Arno Press.
- Schumpeter, J. A. (1934). *The Theory of Economic Development*. Cambridge, MA: Harvard University Press.
- Schumpeter, J. A. (1947). The Creative Response in Economic History. *Journal of Economic History*, 7, 149-159.

- Schwartz, S. H. (1997). Value and Culture. In D. Munro, S. Carr & J. Schumaker (Eds.), *Motivation and Culture* (pp. 69-84). New York: Routledge.
- Schyns, B. (2004). The influence of occupational self-efficacy on the relationship of leadership behavior and preparedness for occupational change. *Journal of Career Development, 30*(4), 247-261.
- Scott, W. R. (1995). Introduction: Institutional theory and organizations. In W. R. Scott & S. Christensen (Eds.), *The institutional construction of organizations*. Thousand Oaks, CA: Sage.
- Scott, W. R. (2001). *Institutions and Organizations* (2 ed.). Thousand Oaks, CA: Sage Publications, Inc.
- Scott, W. R. (2002). The changing world of Chinese enterprise. In A. S. Tsui & C. M. Lau (Eds.), *The management of enterprises in People's Republic of China*. London: Kluwer Academic Publisher.
- Segal, G., Borgia, D., & Schoenfeld, J. (2005). The motivation to become an entrepreneur. *International Journal of Entrepreneurial Behaviour and Research, 11*(1), 42-57.
- Seibert, S. E., Crant, J. M., & Kraimer, M. L. (1999). Proactive personality and career success. *Journal of Applied Psychology, 84*, 416-427.
- Sekaran, U. (2003a). *Research Methods for Business* (4 ed.). New York: John Wiley & Sons Inc.
- Sekaran, U. (2003b). *Research methods for business : a skill-building approach* (4th ed. ed.). New York ; [Great Britain]: Wiley.
- Setneg. (2006). Laporan Kerja Presiden RI. Jakarta: Sekretariat Negara Republik Indonesia.
- Shane, S. (2003). *A General Theory of Entrepreneurship*. Massachusetts: Edward Eigar Publishing Limited.
- Shane, S., & Venkataraman, S. (2000). The promise of entrepreneurship as a field of research. *Academy of Management Review, 25*(1), 217-226.
- Shapero, A., & Sokol, L. (1982). The Social Dimensions of Entrepreneurship. In C. Kent, D. Sexton & K. H. Vesper (Eds.), *Encyclopedia of Entrepreneurship* (pp. 72-90). Englewood Cliffs, NJ: Prentice-Hall.
- Sharp, A. M., Register, C. H., & Grimes, P. W. (1998). *Economics of Social Issues* (13th ed.). Singapore: Irwin-McGraw-Hill.
- Shefsky, L. E. (1994). *Entrepreneurs are made not born*. Glencoe: McGraw-Hill.
- Shepherd, D., & Krueger, N. (2002). Cognition, entrepreneurship and teams: an intentions-based perspective. *Entrepreneurship Theory and Practice, 27*(2), 167-185.
- Simpson, R. (2004). Pitirim Sorokin with his sociology. *Social Force, 82*(4), 120-131.
- Singarimbun, M., & Effendi, S. (1989). *Metode Penelitian Survei*. Jakarta: LP3ES.
- Singelis, T. M., & Brown, W. J. (1995). Culture, self, and collectivist communication: Linking culture to individual behavior. *Human Communication Research, 21*(3), 354-389.
- Siwar, C., Hassan, S. K., & Chamhuri, N. (2005). *Ekonomi Malaysia* (6th ed.). Selangor: Pearson Malaysia Sdn,Bhd.
- Sjaifudian, H., Haryadi, D., & Maspiayati. (1995). *Strategi dan agenda pengembangan usaha kecil*. Bandung, Indonesia: Penerbit Yayasan Akatiga.
- Smith, A. (1776). An Inquiry into the Nature and Causes of The Wealth of Nations. *The Wealth of Nations, The Modern Library*, © 1937 Adam Smith Reference Archive (marxists.org) 2000. Retrieved August 21, 2007, from

<http://www.marxists.org/reference/archive/smith-adam/works/wealth-of-nations/index.htm>

- Smith, M. (1994). A theory of the validity of predictors in selection. *Journal of occupational and organizational psychology*, 67(1), 13-31.
- Snell, R., & Lau, A. (1994). Exploring local competences salient for expanding small business. *Journal of Management Development*, 13(4), 4-15.
- Sobel, M. E. (1982). Asymptotic confidence intervals for indirect effects in structural equation models. In S. Leinhardt (Ed.), *Sociological Methodology* (pp. 290-312). Washington DC: American Sociological Association.
- Soedjatmoko. (2003). Pembangunan Ekonomi Sebagai Masalah Kebudayaan Retrieved 20 Des, 2007, from http://www.ekonomirakyat.org/edisi_15/artikel_4.htm
- Soete, B., & Stephan, A. (2004). Introduction: Entrepreneurship, innovation and growth. *Industry and Innovation*, 11(3), 161-165.
- Soetrisno, N. (2004). Posisi dan peran pembangunan UKM 2004-2009. *Infokop*, 25(20), 1-9.
- Solow, R. M. (1994). Perspectives on Growth Theory. *Journal of Economic Perspectives*, 8, 45-54.
- Sonnenfeld, J., & Kotter, J. P. (1982). The maturation of career theory. *Human Relations*, 35(1), 19-46.
- Sorokin, P. A. (1957). *Social and Cultural Mobility (1927)*. New York: Free Press.
- Sorokin, P. A. (1968). *Social and cultural dynamics (1941)* (Vol. 1). New Brunswick, NJ: Porter Sargent.
- Spector, P., Cooper, C., Poelmans, S., Allen, T., O'Driscoll, M., Sanchez, J., . . . Yu, S. (2004). A cross-national comparative study of work-family stressors, working hours, and well-being: China and Latin American versus the Anglo world. *Personnel Psychology*, 57(1), 119-142.
- Spencer, H. (1897). The Principles of Ethics. In T. R. Machan (Ed.), (Vol. 1). Indianapolis: Liberty Classics. (Reprinted from: 1978).
- Spencer, L. M. (2003). How competencies create economic value. In L. A. Berger & D. R. Berger (Eds.), *The Talent Management Handbook*. New York: McGraw-Hill.
- Spengler, J. J. (1961). Theory, Ideology and Non-Economic Value and Politico-Economic Development. In R. Braibanti (Ed.), *Social Development*. Durham, N.C.: Duke University.
- Spengler, O. (1950). *The decline of the West* (C. F. Artkinson, Trans.). London: George allen & Unwin Ltd.
- Spokane, A. R., Fouad, N. A., & Swanson, J. L. (2003). Culture-centered career interventions. *Journal of Vocational Behavior*, 62, 453-458.
- Stain, H. B. (1989). *The Female Entrepreneur Multi-attributational Causality*. Lexington, MA: Lexington Books.
- Stead, G. B. (2004). Culture and career psychology: A social constructionist perspective. *Journal of Vocational Behavior*, 64(3), 389-406.
- Steensma, K., Marino, L., & Weaver, K. (2000). Attitudes toward cooperative strategies: A cross-cultural analysis of entrepreneurs. *Journal of International Business Studies*, 31(4), 573-591.
- Stokes, D., & Blackburn, R. (2002). Learning the hard way: the lessons of owner-managers who have closed their businesses. *Journal of Small Business and Enterprise Development*, 9(1), 17-27.
- Storey, D. J. (1994). *Understanding the small business sector*. London: Routledge.

- Sturges, J. (1999). What it mean to succeed: personal conceptions of career success held by male and female managers at different ages. *British Journal of Mangement*, 10, 239-252.
- Sudiarsa, M. (2001). *Keijakan pengembangan koperasi dan usaha kecil menengah*. Paper presented at the Pengembangan Usaha Kecil dan Menengah di Indonesia "Harapan dan Kenyataan", Jakarta.
- Sulaeman, T. (1993). Entrepreneurship development in Indonesia. *Jurnal Koperasi Indonesia*, 2, 56-68.
- Sullivan, S. E. (1999). The changing nature of careers: a review and research agenda. *Journal of Management*, 25(3), 457-484.
- Sullivan, S. E., & Arthur, M. B. (2006). The evolution of the boundaryless career concept: Examining physical and psychological mobility. *Journal of Vocational Behavior*, 69(1), 19-29.
- Suryana. (2006). *Kewirausahaan, pedoman praktis : kiat dan proses menuju sukses*. Jakarta: Salemba Empat.
- Syarif, S. (2004). Characteristics of small-scale enterprises in West Sumatera. *Asian Academy of Management Journal*, 9(2), 87-95.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics* (5th ed.). Boston: Pearson Education.
- Tacq, T. (1997). *Multivariate Analysis Techniques in Social Science Research*. London: Sage Publication.
- Tambunan, M. (1999). *Strategi dan kebijakan mengatasi kendala terhadap pertumbuhan usaha kecil (UK) di Indonesia*. Paper presented at the National Workshop on Small Medium Enterprise Development in Indonesia, Jakarta.
- Tambunan, M., & Ubaidillah. (2004). UKM dibawah pemerintahan SBY-JK (2004-2009): Momentum baru menjadikan UKM berdaya saing dan naik kelas ? *Infokop*, 25(20), 10-28.
- Tambunan, T. T. H. (2001, Juni). *Performance, problems and prospect of SMEs in Indonesia*. Paper presented at the Pengembangan Usaha Kecil di Indonesia: Harapan dan Kenyataan, Jakarta.
- Tambunan, T. T. H. (2006). *Development of SMEs in Indonesia from the Asia-Pacific Perspective*. Jakarta: LPFE-Universitas Trisakti.
- Tambunan, T. T. H. (2007). Entrepreneurship development: SMEs in Indonesia. *Journal of Developmental Entrepreneurship*, 12(1), 95-97-118.
- Tashakkori, A., & Teddlie, C. (2003). *Handbook of Mixed Methods in Social & Behavioral Research*. Thousand Oaks, Ca: Sage Publication Inc.
- Tayeb, M. H. (1997). Islamic revival in Asia and human resources management. *Employee Relations*, 19(4), 352-364.
- Tett, R. P., Guterman, H. A., Bleier, A., & Murphy, P. J. (2000). Development and content validation of a "hyperdimensional" taxamony of managerial competencies. *Human Performance*, 13(3), 205-251.
- Tharenou, P. (1997). Managerial career advancement. In C. L. Cooper & I. T. Robertson (Eds.), *International Review of Industrial and Organizational Psychology* (Vol. 12, pp. 39-94). New York, NY: John Wiley.
- Thee, K. W. (1994). Indonesia. In S. D. Meyanathan (Ed.), *Industrial Structure and the Development of Small and Medium Enterprise Linkages: Examples from East Asia*. Washington, D. C.: World Bank.
- Thomas, A. S., & Muller, S. L. (2000). A Case for Comparative Entrepreneurship: Assesing the Relevance of Culture. *Journal of International Business Studies*, 31, 287-301.

- Thompson, C. A., Beauvais, L. L., & Lyness, K. S. (1999). When work-family benefits are not enough: The influence of work-family culture on benefit utilization, organizational attachment, and work-family conflict. *Journal of Vocational Behavior, 54*, 392-415.
- Thompson, J. L. (1996). Strategic and competitive success: Towards a model of the comprehensively competent organization. *Management Decision, 34*(2), 5-19.
- Thompson, J. L. (1999). The world of the entrepreneurs - a new perspective. *Journal of Workplace Learning: Employee Counselling Today, 11*(6), 209-224.
- Thompson, J. L., Stuart, R., & Lindsay, P. R. (1997). The competence of top team members: A framework for successful performance. *Team Performance Management, 3*(2), 57-75.
- Thorndike, R. L. (1963). The prediction of vocational success. *Vocational Guidance Quarterly, 11*, 170-187.
- Timmons, J. A., & Spinelli, S. (2007). *New Venture Creation : Entrepreneurship for the 21st century* (International ed.). New York, NY: McGraw-Hill Book Co.
- Tolciu, A. (2011). Migrant entrepreneurs and social capital: a revised perspective. *International Journal of Entrepreneurial Behaviour & Research, 17*(4), 409-427.
- Tracy, B. (2005). The role of the entrepreneur Retrieved 6th, 2005, from <http://www.entrepreneur.com/articel/print/0.2361.322099.00.html>
- Triandis, H. C. (1994). *Culture and Social Behavior*. New York: McGraw-Hill, Inc.
- Tsang, E. W. K. (1998). Can guanxi be a source of sustainable competitive advantage for doing business in China? *Academy of Management Executive, 12*, 64-73.
- Tshikuku, K. (2001). *Culture, entrepreneurship and development in Africa*. Paper presented at the International Conference on The Cultural Approach to Development in Africa, Dakar - Senegal.
- Tu, H. S., Forret, M. L., & Sullivan, S. E. (2006). Careers in a non-Western context - An exploratory empirical investigation of factors related to the career success of Chinese managers. *Career Development International, 11*(7), 580-593. doi: 10.1108/13620430610713454
- Turner, B. S., & Rojek, C. (2001). *Society and Culture: Principles of scarcity and solidarity*. London: Sage Publications.
- UGM-RAND. (2002). Indonesian Living Standards Three Years After The Crisis: Evidence From The Indonesia Family Life Survey. Yogyakarta: PPK UGM & RAND Corporation.
- Umar, H. (1999). *Studi kelayakan bisnis-manajemen, metode dan kasus*. Jakarta: Gramedia.
- Urata, S. (2001). Pembiayaan UKM, bermasalah sejak definisi, *Kompas*, p. 4.
- Usman, M., & Seldadyo, H. (1997). Kiat sukses pengusaha kecil *Jurnal Keuangan dan Moneter*. Jakarta: Badan Analisa Keuangan dan Moneter, Departemen Keuangan RI.
- Valcour, M., & Ladge, J. J. (2008). Family and career path characteristics as predictors of women's and protean career explanations. *Journal of Vocational Behavior, 73*, 300-309.
- van-Dam, K. (2004). Antecedents and consequences of employability orientation. *European Journal of Work and Organizational Psychology, 13*(1), 29-51.
- Venkataraman, S. (1997). The distinctive domain of entrepreneurship research: an editor's perspective. In J. A. Katz & R. H. Brockhaus (Eds.), *Advances in entrepreneurship, firm emergence and growth* (Vol. 3, pp. 119-138). Greenwich, CT: JAI Press.

- Verheul, I., Uhlaner, L., & Thurik, R. (2001). An Eclectic Theory of Entrepreneurship: Policies, Institutions and Culture, *EIM Research Report 0012*. Amsterdam.
- Vos, A. D., & Soen, N. (2008). Protean attitude and career success: the mediating role of self-management. *Journal of Vocational Behavior*, 73 449–456.
- Wang, C. K., & Ang, B. L. (2004). Determinants of venture performance in Singapore. *Journal of Small Business Management*, 42(2), 347-363.
- Ward, A. (2004). Enterprise skills and enterprise learning. *Foresight*, 6(2), 104-109.
- Weber, M. (1904/1992). *The Protestant Ethic Spirit of Capitalism*. London and New York: Routledge.
- Wei-Shi, L., & Chow-Hon, W. (1994). The chinese entrepreneurs: An exploratory study. *Journal of Small Business Entrepreneurship*, 11(3), 27-38.
- Whelan, E., Collings, D. G., & Donnellan, B. (2009). Managing talent in knowledge-intensive settings. *Journal of Knowledge Management*, 14(3), 486-504.
- Whitely, W., Dougherty, T. W., & Dreher, G. F. (1991). Relationship of career mentoring and socioeconomic origin to Managers' and professionals' early career progress. *Academy of management Journal*, 34, 331-351.
- Whitley, R. (1992). *European business system: Firms and markets in their national contexts*. London: Sage Publications.
- Wickham, P. A. (2004). *Strategic Entrepreneurship. A decision-making approach to new venture creation and management* (3th ed.). London: Pearson Education Limited.
- Wie, T. K. (1994). *Industrialisasi di Indonesia: Beberapa kajian*. Jakarta: LP3ES.
- Wignjodipoero, S. (1994). *Pengantar dan Asas-asas Hukum Adat*. Jakarta: CV. Haji Masagung.
- Wijewardena, H., & Cooray, S. (1995). Determinan of growth in small Japanese manufacturing firms: Survey evidence from Kobe. *Journal of Small Business Management*, 33(4), 87-93.
- Wijewardena, H., & Tibbits, G. E. (1999). Factors contributing to the growth of small manufacturing firms: Data from Australia. *Journal of Small Business Management*, 37(2), 88-96.
- Winterton, J. (2002). Entrepreneurship: Towards a competence framework for developing SME managers. *United States Asspcoation for Small Business and Entrepreneurship Conference Proceedings*, from <http://usasbe.org/knowledge/proceedings/proceedingsDocs/USASBE2002proceedings-21.pdf>
- Wolman, B. B. (1973). *Dictionary of Behavioral Science*. New York: Van Nostrand Reinhold Company.
- World-Bank. (2010). Economy Rankings Retrieved Ogos 4, 2010, from <http://www.doingbusiness.org/economyrankings/>
- Wrzesniewski, A. (2002). 'It's not just a job': shifting meanings of work in the wake of 9/11. *Journal of Management Inquiry*, 11, 230–235.
- Wu, L., & Li, J. (2011). Perceived value of entrepreneurship: A study of the cognitive process of entrepreneurial career decision. *Journal of Chinese Entrepreneurship*, 3(2), 134-146.
- Yamane, T. (1967). *Elementary sampling theory*. Englewood Cliffs, N.J.: Prentice-Hall.
- Yu, J., & Stough, R. R. (2006). The determinants of entrepreneurship development in China. *International Journal of Management and Enterprise Development*, 3(1/2), 30-52.

- Yunggar, M. (2005). Environment scanning for strategic information: Content analysis from Malaysia. *Journal of American Academy of Business Cambridge*, 6(2), 324-331.
- Yunus, U. (1995). *Kebudayaan Minangkabau dalam Manusia dan Kebudayaan di Indonesia*. Jakarta: Penerbit Djambatan.
- Yusof, A. A., & Yusof, Z. (2004). *Prinsip Keusahawanan* (2 ed.). Selangor: Prentice Hall-Pearson Malaysia.
- Zahra, S. A. (1993). A conceptual model of entrepreneurship as firm behavior: A critique and extension. *Entrepreneurship Theory and Practice*, 18, 5-20.
- Zahra, S. A., & Hayton, J. C. (2008). The effect of international venturing on firm performance: The moderating influence of absorptive capacity. *Journal of Business Venturing*, 23, 195-220.
- Zainuddin, M. (2008). *Implementasi pemerintahan Nagari berdasarkan hak asal-usul adat Minangkabau*. Yogyakarta: Penerbit Ombak.
- Zikmund, W. G. (2003). *Essentials of marketing research* (2nd ed.). Sydney: Thomson Learning.
- Zimmerer, T. W., & Scarborough, N. M. (1996). *Entrepreneurship and The New Venture Formation*. Upper Saddle River, NJ: Prentice Hall International Inc.
- Zimmerer, T. W., & Scarborough, N. M. (1998). *Essential of entrepreneurship and small business management* (Second Edition ed.). New Jersey: Prentice-Hall, Inc.
- Zou, F., & Gao, Y. (2007). Guanxi with Government as a Source of Competitive Advantage in Mainland China. *Journal of American Academy of Business, Cambridge*, 12(2), 64-73.
- Zucker, L. G. (1987). Institutional Theories of Organizations. *Annual Review of Sociology*, 13.
- Zulkifli, A. (2010). Indonesia Miliki 1,128 Suku Bangsa, *Jawa Pos National Network*. Retrieved from <http://www.jpnn.com/index.php?mib=berita.detail&id=57455>