

BIBLIOGRAPHY

- Adeel, S., Daniel, A. D., & Botelho, A. (2023). The effect of entrepreneurship education on the determinants of entrepreneurial behaviour among higher education students: A multi-group analysis. *Journal of Innovation and Knowledge*, 8(1), 100324. <https://doi.org/10.1016/j.jik.2023.100324>
- Aima, M. H., Suta Achmad Wijaya, Lenny Carawangsa, & Ma Ying. (2020). Effect of Global Mindset and Entrepreneurial Motivation To Entrepreneurial Self-Efficacy and Implication To Entrepreneurial Intention. *Dinasti International Journal of Digital Business Management*, 1(2), 302–314. <https://doi.org/10.31933/dijdbm.v1i2.160>
- Aimon, H., Putri, K. A., & Ulfa, S. S. (2022). Employment Opportunities and Income Analysis Before and During Covid-19: Indirect Least Square Approach. *Studies in Business and Economics*, 17(2), 5–22. <https://doi.org/10.2478/sbe-2022-0022>
- Ajzen, I. (2011). The theory of planned behaviour: Reactions and reflections. *Psychology & Health*, 26(6), 1113–1127. <https://doi.org/10.1080/08870446.2011.613995>
- Antonio Porfirio, J., Augusto Felicio, J., Carrilho, T., & Jardim, J. (2023). Promoting entrepreneurial intentions from adolescence: The influence of entrepreneurial culture and education. *Journal of Business Research*, 156(December 2022). <https://doi.org/10.1016/j.jbusres.2022.113521>
- Asmarani, A., Parimita, W., & Wiradendi Wolor, C. (2023). Pengaruh Kreativitas Terhadap Intensi Berwirausaha Melalui Efikasi Diri Siswa Smkn 3 Depok. *SIBATIK JOURNAL: Jurnal Ilmiah Bidang Sosial, Ekonomi, Budaya, Teknologi, Dan Pendidikan*, 2(6), 1661–1672. <https://doi.org/10.54443/sibatik.v2i6.882>
- Avavidya, A. (2021). Kemampuan Adaptasi Karir Dan Kepuasan Hidup: Studi Meta-Analisis. *Jurnal Psikologi*, 14(2), 181–193. <https://doi.org/10.35760/psi.2021.v14i2.3815>
- Badan Pusat Statistik. (2023). *Februari 2023: Tingkat Pengangguran Terbuka (TPT) sebesar 5,45 persen dan Rata-rata upah buruh sebesar 2,94 juta rupiah per bulan*. <https://www.bps.go.id/pressrelease/2023/05/05/2001/februari-2023--tingkat-pengangguran-terbuka--tpt--sebesar-5-45-persen-dan-rata-rata-upah-buruh-sebesar-2-94-juta-rupiah-per-bulan.html>
- Boldureanu., G., Ionescu, A. M., Bercu, A.-M., Bedrula-Grigoruta, M. V., & Boldureanu, D. (2020). Entrepreneurship Education Through Successful

- Entrepreneurial Models in Higher Education Institutions. *Journal Sustainability*, 12(1267), 1–33. <https://doi.org/10.53422/jdms.2022.91402>
- Boubker, O., Naoui, K., Ouajdouni, A., & Arroud, M. (2022). The effect of action-based entrepreneurship education on intention to become an entrepreneur. *MethodsX*, 9, 101657. <https://doi.org/10.1016/j.mex.2022.101657>
- Candi, feby putri, & Wiradinata, T. (2018). Pengaruh Motivasi Berwirausaha, Pendidikan Kewirausahaan, Dan Lingkungan Keluarga Terhadap Minat Berwirausaha Universitas Ciputra. *Jurnal Manajemen Dan Start-Up Bisnis*, 3, no.03(3), 274.
- Christensen, B. T., Arendt, K. M., McElheron, P., & Ball, L. J. (2023). The design entrepreneur: How adaptive cognition and formal design training create entrepreneurial self-efficacy and entrepreneurial intention. *Design Studies*, 86, 101181. <https://doi.org/10.1016/j.destud.2023.101181>
- Dick-Sagoe, C., Lee, K. Y., Boakye, A. O., Mpuangnan, K. N., Asare-Nuamah, P., & Dick-Sagoe, A. D. (2023). Facilitators of tertiary students' entrepreneurial intentions: Insights for Lesotho's national entrepreneurship policy. *Heliyon*, 9(6), e17511. <https://doi.org/10.1016/j.heliyon.2023.e17511>
- Fathiyanida, S., & Erawati, T. (2021). Pengaruh Pendidikan Kewirausahaan, Motivasi Berwirausaha, Lingkungan Keluarga dan Ekspektasi Pendapatan terhadap Minat Berwirausaha Mahasiswa Akuntansi. *Jurnal Ilmiah Akuntansi Dan Finansial Indonesia*, 4(2), 83–94.
- Hassan, A., Saleem, I., Anwar, I., & Hussain, S. A. (2020). Entrepreneurial intention of Indian university students: the role of opportunity recognition and entrepreneurship education. *Education and Training*, 62(7–8), 843–861. <https://doi.org/10.1108/ET-02-2020-0033>
- Iswhayudi, M., & Iqbal, A. (2018). Minat Generasi Milenial Untuk Berwirausaha. *Assets: Jurnal Akuntansi Dan Pendidikan*, 7(2), 95. <https://doi.org/10.25273/jap.v7i2.3320>
- Kusa, R., Duda, J., & Suder, M. (2021). Explaining SME performance with fsQCA: The role of entrepreneurial orientation, entrepreneur motivation, and opportunity perception. *Journal of Innovation and Knowledge*, 6(4), 234–245. <https://doi.org/10.1016/j.jik.2021.06.001>
- Le, T. T., Doan, X. H., & Duong, C. D. (2023). A serial mediation model of the relation between cultural values, entrepreneurial self-efficacy, intentions and behaviors: Does entrepreneurial education matter? A

- multi-group analysis. *Journal of Open Innovation: Technology, Market, and Complexity*, 9(2), 100064. <https://doi.org/10.1016/j.joitmc.2023.100064>
- Malebana, M. J. (2021). The Effect Of Entrepreneurial Motivation On Entrepreneurial Intention Of South African Rural Youth. *Academy of Entrepreneurship Journal*, 27(SpecialIssue 3), 1–14.
- Martinez-Canas, R., Ruiz-Palomino, P., Jimenez-Moreno, J. J., & Linuesa-Langreo, J. (2023). Push versus Pull motivations in entrepreneurial intention: The mediating effect of perceived risk and opportunity recognition. *European Research on Management and Business Economics*, 29(2). <https://doi.org/10.1016/j.iedeen.2023.100214>
- Maulika, E., Jimad, H., & Karim, M. (2022). Pengaruh Pembelajaran Kewirausahaan dan Perencanaan Karir terhadap Niat Berwirausaha pada Mahasiswa. *E-Journal Field of Economics, Business and Entrepreneurship*, 1(3), 299–306. <https://doi.org/10.23960/efebe.v1i3.49>
- Melia Astiana, Maya Malinda, Anny Nurbasari, M. M. (2021). European Journal of Educational Research. *European Journal of Educational Research*, 10(4), 1907–1918.
- Mozahem, N. A., & Adlouni, R. O. (2021). Using Entrepreneurial Self-Efficacy as an Indirect Measure of Entrepreneurial Education. *International Journal of Management Education*, 19(1), 100385. <https://doi.org/10.1016/j.ijme.2020.100385>
- Newman, A., Obschonka, M., Schwarz, S., Cohen, M., & Nielsen, I. (2019). Entrepreneurial self-efficacy: A systematic review of the literature on its theoretical foundations, measurement, antecedents, and outcomes, and an agenda for future research. *Journal of Vocational Behavior*, 110(October 2017), 403–419. <https://doi.org/10.1016/j.jvb.2018.05.012>
- Novi, R., & Syuraini. (2020). Factors Affecting the Interest of Entrepreneurship Students of Universitas. *Palarch's Journal Of Archaeology Of Egypt/Egyptology*, 8(2), 170–174. <https://doi.org/10.24036/spektrumpls.v8i2.109248>
- Nwosu, H. E., Obidike, P. C., Ugwu, J. N., Udeze, C. C., & Okolie, U. C. (2022). Applying social cognitive theory to placement learning in business firms and students' entrepreneurial intentions. *International Journal of Management Education*, 20(1). <https://doi.org/10.1016/j.ijme.2022.100602>
- Papadimitriou, D., Tokis, K., Vichos, G., & Mourdoukoutas, P. (2023).

- Managing other people's money: An agency theory in financial management industry. *Journal of Financial Research*, September 2021. <https://doi.org/10.1111/jfir.12344>
- Passavanti, C., Ponsiglione, C., Primario, S., & Rippa, P. (2023). The evolution of student entrepreneurship: State of the art and emerging research direction. *International Journal of Management Education*, 21(2), 100820. <https://doi.org/10.1016/j.ijme.2023.100820>
- Prasetyo, D., & Khodijah, R. (2020). 463440-None-533643a6. 11(2), 66–82.
- Prilivia, S. A., Murwaningsih, T., Akbarini, N. R., Perkantoran, P. A., & Maret, U. S. (2023). Pengaruh pengetahuan kewirausahaan dan self efficacy terhadap minat berwirausaha mahasiswa PAP UNS angkatan. 7(3), 247–252.
- Putra, D. G. A. N., & Adnyani, I. G. A. D. (2021). Entrepreneurship Self-Efficacy and Entrepreneurial Motivation on the Entrepreneurial Intentions of Management Majors Student. *American Journal of Humanities and Social Sciences Research*, 5(5), 518–523. www.ajhssr.com
- Putri, O. N., & Usman, O. (2022). The Effect Of Family Environment and Entrepreneurship Motivation on Interest in Entrepreneurship Through Self Efficacy. SSRN. <http://dx.doi.org/10.2139/ssrn.4129804>
- Qiao, X., & Huang, J.-H. (2019). Effect of College Students' Entrepreneurial Self Efficacy on Entrepreneurial Intention: Career Adaptability as a Mediating Variable. *International Journal of Educational Methodology*, 5(3), 305–313.
- Rahmi, V. A., Handayati, P. H., Djatmika, E. T., & Ismanto, H. I. (2022). The Role of Women's Entrepreneurial Motivation in Mediating the Relationship Between Entrepreneurship Training and Entrepreneurial Intentions in the Rural. *International Journal of Social Science and Business*, 6(1), 1–10. <https://doi.org/10.23887/ijssb.v6i1.42690>
- Saiman, L. (2015). *Kewirausahaan: Teori, Praktik, dan Kasus-Kasus* (Ed. 2). Salemba Empat.
- Santoso, S., & Oetomo, B. S. D. (2018). Influence of Motivation and Self-Efficacy on Entrepreneurial Intention to Run a Business. *Expert Journal of Marketing*, 6(1), 14–21.
- Saoula, O., Shamim, A., Ahmad, M. J., & Abid, M. F. (2023). Do entrepreneurial self-efficacy, entrepreneurial motivation, and family support enhance entrepreneurial intention? The mediating role of

entrepreneurial education. *Asia Pacific Journal of Innovation and Entrepreneurship*, 17(1), 20–45. <https://doi.org/10.1108/apjie-06-2022-0055>

Saptono, A., Wibowo, A., Widayastuti, U., Narmaditya, B. S., & Yanto, H. (2021). Entrepreneurial self-efficacy among elementary students: the role of entrepreneurship education. *Heliyon*, 7(9), e07995. <https://doi.org/10.1016/j.heliyon.2021.e07995>

Septiani, D., & Frastuti, M. (2019). Pengaruh Penggunaan Media Berbasis Internet, Motivasi Intrinsik dan Motivasi Ekstrinsik Terhadap Minat Berwirausaha Online Mahasiswa Universitas Tridinanti Palembang. *Jurnal Ilmiah Ekonomi Global Masa Kini*, 10(2), 130–138.

Srianggareni, N. M., Heryanda, K. K., & Telagawathi, N. L. W. S. (2020). Pengaruh Moderasi Self Efficacy Pada Hubungan Pengetahuan Kewirausahaan Terhadap Minat Berwirausaha Di Universitas Pendidikan Ganesha. *Prospek: Jurnal Manajemen Dan Bisnis*, 2(1), 1. <https://doi.org/10.23887/pjmb.v2i1.26183>

Tseng, T. H., Wang, Y. M., Lin, H. H., Lin, S. jeng, Wang, Y. S., & Tsai, T. H. (2022). Relationships between locus of control, theory of planned behavior, and cyber entrepreneurial intention: The moderating role of cyber entrepreneurship education. *International Journal of Management Education*, 20(3), 100682. <https://doi.org/10.1016/j.ijme.2022.100682>

Utami, E. Y., Muhtadi, M. A., Khasanah, M., & Dorothy, H. (2023). *Dampak Pendidikan Kewirausahaan terhadap Keberhasilan Memulai Bisnis : Sebuah Studi Longitudinal*. 1(03), 196–206.

Wedayanti, N. P. A. A., & Giantari, I. G. A. K. (2016). Peran Pendidikan Kewirausahaan Dalam Memediasi Pengaruh Norma Subyektif Terhadap Niat Berwirausaha. *E-Jurnal Manajemen Unud*, 5(1), 533–560.

Widianingsih, A. T. (2021). Pengaruh Kepribadian Wirausaha, Ekspektasi Pendapatan Dan Motivasi Terhadap Minat Berwirausaha. *Publik: Jurnal Manajemen Sumber Daya Manusia, Administrasi Dan Pelayanan Publik*, 8(1), 67–78. <https://doi.org/10.37606/publik.v8i1.164>

Yousaf, U., Ali, S. A., Ahmed, M., Usman, B., & Sameer, I. (2020). From entrepreneurial education to entrepreneurial intention: a sequential mediation of self-efficacy and entrepreneurial attitude. *International Journal of Innovation Science*, 13(3), 364–380. <https://doi.org/10.1108/IJIS-09-2020-0133>