

P-ISSN: 2338-8617

E-ISSN: 2443-2067

Jurnal Ilmiah

PEURADEUN

Vol. 11, No. 3, September 2023

 **Clarivate
Analytics**

Emerging Sources Citation Index

Web of Science™

INDEX COPERNICUS

INTERNATIONAL

SCAD Independent
Accreditation by IAO since 2014
Copernicus Publications
The Innovative Open Access Publisher

JIP
The Indonesian Journal of the Social Sciences
www.journal.scadindependent.org
DOI Prefix Number: 10.26811

ACCREDITED "Sinta 2" by Decree No. 164/E/KPT/2021
Valid Until the January 2026 Edition

**Determinant Aspects of Students to Become Entrepreneurs
During the Second Wave of Covid-19**

**Iwan Sidharta¹; Farid Riadi²; Robbi Saepul Rahman³;
Gita Indah Ramadhani⁴; Annaba Raffal Hidayatullah⁵**
^{1,2,3,4,5}Sekolah Tinggi Ilmu Ekonomi Pasundan, Bandung, Indonesia

Article in Jurnal Ilmiah Peuradeun

Available at : <https://journal.scadindependent.org/index.php/jipeuradeun/article/view/900>

DOI : <https://doi.org/10.26811/peuradeun.v11i3.900>

How to Cite this Article

APA : Sidharta, I., Riadi, F., Rahmam, R.S., Ramadhani, G.I., & Hidayatullah, A.R. (2023). Determinant Aspects of Students to Become Entrepreneurs During the Second Wave of Covid-19. *Jurnal Ilmiah Peuradeun*, 11(3), 887-904. <https://doi.org/10.26811/peuradeun.v11i3.900>

Others Visit : <https://journal.scadindependent.org/index.php/jipeuradeun>

Jurnal Ilmiah Peuradeun (JIP), *the Indonesian Journal of the Social Sciences*, is a leading peer-reviewed and open-access journal, which publishes scholarly works, and specializes in the Social Sciences that emphasize contemporary Asian issues with interdisciplinary and multidisciplinary approaches. JIP is published by SCAD Independent and published 3 times of year (January, May, and September) with p-ISSN: 2338-8617 and e-ISSN: 2443-2067. Jurnal Ilmiah Peuradeun has become a CrossRef Member. Therefore, all articles published will have a unique DOI number. JIP has been accredited by the Ministry of Education, Culture, Research, and Technology, the Republic of Indonesia through the Decree of the Director-General of Higher Education, Research and Technology No. 164/E/KPT/2021, date December 27, 2021. This accreditation is valid until the January 2026 edition.

All articles published in this journal are protected by copyright, licensed under a Creative Commons 4.0 International License (CC-BY-SA) or an equivalent license as the optimal license for the publication, distribution, use, and reuse of scholarly works.

JIP indexed/included in Web of Science, Scopus, MAS, Index Copernicus International, Erih Plus, Sinta, Garuda, Moraref, Scilit, Sherpa/Romeo, Google Scholar, OAJI, PKP, Index, Crossref, BASE, ROAD, GIF, Advanced Science Index, JournalTOCs, ISI, SIS, ESJI, SSRN, ResearchGate, Mendeley and **others**.

DETERMINANT ASPECTS OF STUDENTS TO BECOME ENTREPRENEURS DURING THE SECOND WAVE OF COVID-19

Iwan Sidharta¹; Farid Riadi²; Robbi Saepul Rahman³;
Gita Indah Ramadhani⁴; Annaba Raffal Hidayatullah⁵

^{1,2,3,4,5}Sekolah Tinggi Ilmu Ekonomi Pasundan, Bandung, Indonesia

¹Correspondence Email: iw.sidh@gmail.com

Received: November 20, 2022	Accepted: May 2, 2023	Published: September 30, 2023
Article Url: https://journal.scadindependent.org/index.php/jipeuradeun/article/view/900		

Abstract

Studying successful entrepreneurs is an exciting focus for policymakers, professionals, and academics. It presents different research results so that researchers fill the gap by using student respondents to examine the essential aspects that can drive the desire to become entrepreneurs. The researcher used a cross-sectional approach with student respondents who had attended entrepreneurship courses to discover this aspect. The number of respondents who filled out a structured questionnaire using the Google form was 129 students – the data analysis technique used the Partial Least Square structural equation model. The study results showed that 9 (nine) essential aspects could increase students' desire to become entrepreneurs. This research only used student respondents to examine essential aspects that could encourage the desire to become entrepreneurs. The cross-sectional approach was also tested simultaneously during the second wave of Covid-19. The research results have implications for developing essential aspects for students to become entrepreneurs.

Keywords: *Students; Intentions; Entrepreneurs; Covid-19.*

A. Introduction

Entrepreneurs are an interesting study for policymakers (Nekhvyadovich et al., 2020), professionals (Gontareva et al., 2018), and academics (Etzkowitz & Zhou, 2018). One of the reasons why studies on entrepreneurs are essential can see in the large number of business actors who are dominant by MSMEs (Edoho, 2016), the high failure rate of startups (Eklund et al., 2020), the importance of knowledge and skills that require feasibility studies (Vnoučková, 2018) and innovative ability and creativity in producing innovative products (Liao & Zhao, 2020; Maritz & Donovan, 2015).

Referring to the results of research on entrepreneurs indicate that many aspects determine a person to become an entrepreneur, such as autonomy (Shir et al., 2019), flexibility (Gill et al., 2021), authority (Hechavarría, 2016), economic opportunity (Xavier-Oliveira et al., 2015), they are challenging and resilience (Korber & McNaughton, 2018; Rezaei-Moghaddam & Izadi, 2019). An entrepreneur has also characterized a sense of security, a high sense of responsibility for his business (Aloulou, 2016), implements his ideas into a real thing (Vnoučková, 2018), has good social relations with business career planning that supports his business and has a sense of trust and self-confidence. (Tran & Von Korfflesch, 2016) Entrepreneurs feel a profound personal responsibility for the results of their efforts (Hadian et al., 2015). Entrepreneurs prefer to control their resources, which is one aspect of freedom and in using their resources (Meoli et al., 2020).

Entrepreneurs are also not risk-takers who are not considered but are moderate in taking risks (Zhang et al., 2020; Muhsin, 2022). Entrepreneurs fill diverse roles in order to develop their businesses to be successful. This condition is seen with limited resources, which affects their work. These various roles require entrepreneurs to have high independence and cannot avoid responsibility for those who run their businesses well. This role requires entrepreneurs to have high energy reflected in their more energetic attitude (Shi et al., 2020). A more energetic attitude reflects entrepreneurs' persistent efforts considering the extraordinary efforts to start a startup (Korber & McNaughton, 2018).

Confidence in the success of his business is one of the critical aspects for entrepreneurs (Ng & Jenkins, 2018). Entrepreneurs' confidence in their ability to succeed and a strong level of belief that they have chosen the right career path, this condition reflects in the failures they have experienced (Garaika et al., 2019). Entrepreneurs also can focus on achieving long-term goals. A solid determination to face challenging and uncertain conditions is one of the characteristics of successful entrepreneurs (Margaça et al., 2021).

Entrepreneurs also have a desire for feedback on the performance they have done (Singh & Onahring, 2019). The feedback is one of the efforts to face the existing challenges and continue looking for solutions to overcome them (Feola et al., 2019; Suryadin et al., 2022). The existence of an orientation to the future by looking for existing opportunities reflects an attitude focused on the future. Building a startup requires skills in managing existing resources (Shir et al., 2019; Abdul Rahman & Asmad, 2023).

These conditions require good knowledge and understanding in managing resources, such as placing the right people, finding candidates who suit their business needs, and directing them to complete their tasks and work efficiently and effectively (Machmud & Sidharta, 2022). An aspect that is no less important is the preference for the value of money, where the value of money is one way for them always to motivate themselves to try well to achieve the goals planned (Ojiaku et al., 2018).

The critical aspects are essential indicators to increase students' intention to become entrepreneurs. The results of the study show different findings to fill this gap. This research provides a perception from a business and entrepreneurship point of view. Therefore, this study examines what aspects are essential to increase students' intention to become entrepreneurs. By knowing what aspects are essential for students to become entrepreneurs, researchers hope to contribute to increasing knowledge and understanding of what aspects are needed to increase students' desire to become entrepreneurs.

B. Method

The researcher examines what factors influence students' attitudes toward becoming entrepreneurs. To test the research model developed from a literature review that shows the importance of these aspects, the researcher used a cross-sectional survey approach to students at the Sekolah Tinggi Ilmu Ekonomi, Bandung. First, researchers compiled a questionnaire based on several references such as Garaika et al., 2019; Hadian et al., 2015; Laguía et al., 2019; Vnoučková, 2018. The total number of ten essential aspects consists of 55 statement items. Next, researchers compiled a structured questionnaire in the form of a Google form which was then distributed to students using WhatsApp for two weeks. After the results of the respondents' answers were collected, the researcher recapitulated the answers on Google form, with as many as 129 answers collected. The respondents comprised 27% men and 72.1% women, with fewer than 20 years as many as 8.5%, ages between 21-30 years as many as 86.8%, and more than 31 years as many as 4.7%. Of the study programs that answered the most research questionnaires, 64.3% were from the management study program, while 35.7% were students from the accounting study program.

After the recapitulation, the researcher tested the validity and reliability of the instrument using a non-parametric Partial Least Square (PLS) approach. Based on the test results, it knows that several instruments do not meet the established validity and reliability testing criteria where for loading criteria > 0.5 and, AVE constructs criteria > 0.5 , CA and CR > 0.7 (Kock, 2015).

C. Result and Discussion

1. Result

To determine what essential aspects impact students' intentions to become entrepreneurs. Researchers recapitulate important aspects and explore what essential aspects can increase students' intention to become entrepreneurs. Our first step is to test the validity and reliability of the research instrument. We will then test these aspects to determine the

factors that impact students' intentions to become entrepreneurs. Then we explain the findings in the discussion section of the research results.

The initial criteria that the researchers did were to test the research instrument by paying attention to the value of loading items > 0.5; items with a value of less than 0.5 did not test further-the results of the calculation of loading the research instrument see Table 1.

Table 1. Loading factor result

	F1	F2	F3	F4	F5	F6	F7	F8	F9	F10	Att	EI
A3	0.826											
A4	0.765											
A6	0.777											
AE1											0.661	
AE2											0.816	
AE3											0.726	
AE4											0.841	
AE5											0.746	
AR1				0.864								
AR2				0.879								
AR3				0.800								
AS1								0.735				
AS2								0.762				
AS3								0.852				
AS4								0.726				
AS5								0.750				
EC2		0.788										
EC3		0.766										
EC7		0.793										
EI1												0.849
EI2												0.836
EI3												0.858
ES1										0.789		
ES2										0.874		
ES3										0.857		
ES4										0.668		
ES5										0.578		
PC1								0.839				
PC2								0.870				
PC3								0.918				
PC4								0.906				
SC1						0.733						
SC3						0.828						
SC4						0.826						
SR1					0.897							
SR2					0.914							
SS1										0.862		
SS2										0.937		
SS3										0.920		
SW1			0.838									
SW2			0.756									

	F1	F2	F3	F4	F5	F6	F7	F8	F9	F10	Att	EI
SW3			0.781									
SW5			0.705									

Note: F1=Factor1, F2=Factor2, F3=Factor3, F4=Factor4, F5=Factor5, F6=Factor6, F7=Factor7, F8=Factor8, F9=Factor9, F10=Factor10.

Att=Attitude, EI=Entrepreneur Intention

Table 1 shows that the research instrument loading value is > 0.5, so further testing can consider the research variable construct. The test results are in Table 2.

Table 2. Construct reliability and validity result

	Cronbach's Alpha	Composite Reliability	Average Variance Extracted (AVE)
Factor 1	0.707	0.832	0.624
Factor 2	0.703	0.826	0.612
Factor 3	0.773	0.854	0.595
Factor 4	0.805	0.885	0.719
Factor 5	0.782	0.902	0.821
Factor 6	0.711	0.839	0.636
Factor 7	0.906	0.934	0.781
Factor 8	0.823	0.876	0.587
Factor 9	0.891	0.933	0.822
Factor 10	0.816	0.871	0.580
Entre Factor	0.912	0.919	0.507
Entre Intention	0.805	0.885	0.719
Attitude	0.816	0.872	0.579

Table 2 shows the value of the research variable constructs to obtain an AVE > 0.5, a CA value > 0.7, and a CR value > 0.7 to meet the validity and reliability requirements of a good research construct. In the next step, the researchers tested the significance of the factors influencing students' intentions to become entrepreneurs. The results of the significance test are in Table 3.

Table 3. Path coefficients result

	Path Coefficients	T Statistics	P Values	Hypotheses
Entre Factor -> Factor 1	0.638	9.580	0.000	Accept
Entre Factor -> Factor 2	0.778	18.587	0.000	Accept
Entre Factor -> Factor 3	0.542	5.913	0.000	Accept
Entre Factor -> Factor 4	0.190	1.448	0.148	Reject

Entre Factor -> Factor 5	0.682	12.334	0.000	Accept
Entre Factor -> Factor 6	0.760	17.281	0.000	Accept
Entre Factor -> Factor 7	0.801	20.138	0.000	Accept
Entre Factor -> Factor 8	0.780	20.860	0.000	Accept
Entre Factor -> Factor 9	0.652	9.387	0.000	Accept
Entre Factor -> Factor 10	0.271	2.274	0.023	Accept
Entre Factor -> Entre Intention	0.629	10.750	0.000	Accept
Entre Intention -> Attitude	0.575	9.225	0.000	Accept
	R Square		R Square Adjusted	
Attitude	0.330		0.325	
EntreIntention	0.395		0.391	

Figure 1. The results of the comprehensive research model testing

The calculations shown in Table 3 and Figure 1 show that almost all aspects that make up the intention to become entrepreneurs are proven to be significant; however, one aspect still needs to be proven to be significant, namely the fourth factor. The calculation of the first factor is significant, with a path coefficient of 0.638 and p-value of 0.000; the second factor, with a path coefficient value of 0.778 and a p-value of 0.000; the third factor, with

a path coefficient of 0.542 and a p-value of 0.000 and a fourth factor with a path coefficient of 0.190 and a p-value of 0.148.

The fifth, sixth, seventh, and eighth factors have path coefficient values of 0.682, 0.760, 0.801, 0.780, and p-value of 0.000, 0.000, 0.000, 0.000. At the same time, the ninth and tenth factors have path coefficient values of 0.652 and 0.271 and p-value of 0.000 and 0.023. The influence of the Entrepreneur factor on attitude is 0.325, which can see in the adjusted R square. In contrast, the influence of attitude on the intention to become an entrepreneur shows in the R square adjusted 0.391. Referring to the Tenenhaus GoF, the results of the R Square calculation were included in the criteria for a good model because > 0.36 (Kock, 2015).

2. Discussion

Essential aspects that indicated can have an impact on the attitude toward becoming an entrepreneurial intention, namely autonomy, improving abilities, stability in doing work, self-commitment, creativity, socialization and interaction, self-confidence, infrastructure to become entrepreneurs, support from colleagues, close friends, and family to become entrepreneurs, financial support, procedures for starting a business, and access to information to become an entrepreneur. There are 10 (ten) essential aspects that have an impact on attitudes to become entrepreneurial intentions.

The first factor consists of three items that show freedom and power in determining their choice of work. This aspect reflects the strong desire of the individual to determine the steps and decisions related to his work Ravenelle (2019), shows the results of her research which show a close relationship between autonomy and entrepreneurship.

The second factor, which consists of three statement items, reflects the attitude of wanting an exciting job and can improve his abilities. This attitude indicates that the existence of challenges that can improve their abilities is an option that can increase the desire to become entrepreneurs Molina (2020), shows that challenges will provide opportunities for entrepreneurs to succeed.

The third factor consists of three statement items showing attitudes about work stability. This attitude shows that the desire for stability and the stress level regarding work is the capital to run a business. This study's results support Van Trang et al. (2020), which shows that security and workload are the factors that can increase the intention to become an entrepreneur among Vietnamese students.

The fourth factor, which consists of three statement items, is insignificant; this condition indicates that the attitude that shows commitment to work is essential. The importance of a commitment to work to increase the desire to become an entrepreneur sees in Sahabuddin (2018), which shows the effect of self-commitment on entrepreneurial intentions with 212 student respondents.

The fifth factor consists of two statement items that reflect the attitude of creativity. The results of this study indicate the critical role of innovative behavior in increasing the desire to become an entrepreneur. (Sidharta et al., 2019). Shows how innovative behavior is essential to improving employee performance in the creative industry. Similarly Vnoučková (2018), shows the importance of creativity in startups.

The sixth factor consists of three statement items that show good socialization and interaction attitudes and the ability for career development. The results of this study support the research conducted by Gubik (2021) examining what factors can increase the desire to become entrepreneurs in Hungarian students; the results show that ambition to develop a career is one of the crucial aspects that can encourage students to become entrepreneurs.

The seventh factor consists of four items of self-confidence attitude statements. This attitude indicates a belief in success in becoming an entrepreneur in the future, which is supported by the knowledge, abilities, and skills related to business success. This study supports Garaika et al. (2019) research, which shows self-confidence's critical role in entrepreneurial intentions with 200 young entrepreneurs as respondents in Yogyakarta. In addition to self-confidence, Pauceanu et al. (2018) show self-efficacy's role in encouraging students to become entrepreneurs in Saudi Arabia.

The eighth factor consists of five statement items that reflect the conditions that support the desire to become entrepreneurs, such as role models and campus support through learning. For example, Shi et al. (2020) emphasized the critical role of facility support in improving attitudes toward becoming entrepreneurs. Likewise, Hoang et al. (2020) emphasized the need for adequate facilities and learning to increase student interest in becoming entrepreneurs.

The ninth factor reflects the attitude of getting support from colleagues, close friends, and family to become entrepreneurs. Laguía et al. (2019) and Ben Moussa & Kerkeni (2021) show that having family support can increase the intention to become an entrepreneur. However, different results show by Ahmed et al. (2021) that family support depends on local cultures, such as in Pakistan, because a lack of family support does not affect the intention to become an entrepreneur.

The tenth factor consists of five items that reflect the attitude of financial support, procedures for starting a business, and access to information to become an entrepreneur. This attitude is related to how students receive financial support, a conducive business environment, and the availability of information about the startup business that will carry out. The results of this study complement the research conducted by previous studies, such as that conducted by Neneh (2022), which shows the role of financial support, government support Ojiaku et al. (2018), access to intangible assets Schmutzler et al. (2019) and access to information (Meoli et al., 2020).

The research model shows nine essential aspects that increase students' intention to become entrepreneurs. For this reason, a comprehensive effort must foster students' desire to become entrepreneurs.

D. Conclusion

The results showed that nine essential aspects could increase students' desire to become entrepreneurs. The lack of this aspect reflects the attitude of both internal and external students. To grow the intention to become entrepreneurs, attitudes that need to be improved are freedom

and the power to determine their choice of work. Second, the attitude of wanting an exciting job can improve his abilities. Attitudes about stability in doing work. Attitudes that show commitment to work are fundamental, creativity, good socialization, interaction skills, and the ability for career development. Self-confidence is the attitude conditions that support the desire to become entrepreneurs, such as role models and campus support through learning. Fourth, support from colleagues, close friends, and family, financial support, procedures for starting a business, and access to information to become entrepreneurs. To improve this aspect, have support from colleagues, the campus, and the government to provide support facilities such as training, business incubators, easy access to finance, and the availability of information related to starting a startup business.

This study only uses a cross-sectional approach, so it cannot generalize the study results; for that, there needs to be further research using other approaches to complement the shortcomings of this study. However, it can also suggest mentioning other essential aspects that can increase students' desire to become entrepreneurs, such as self-efficacy and other influential aspects.

Bibliography

- Abdul Rahman, U. F., & Asmad, A. (2023). Kesehatan Mental dan Motivasi Pelajar UNISSA Terhadap Pembelajaran dalam Talian Semasa Pandemik Covid-19: Mental Health and UNISSA's Students Motivation in Online Learning during Pandemic Covid-19 . *Journal of Al-Tamaddun*, 18(1), 103–114. <https://doi.org/10.22452/JAT.vol18no1.9>
- Ahmed, I., Islam, T., & Usman, A. (2021). Predicting Entrepreneurial Intentions Through Self-Efficacy, Family Support, and Regret. *Journal of Entrepreneurship in Emerging Economies*, 13(1), 26–38. <https://doi.org/10.1108/JEEE-07-2019-0093>.
- Aloulou, W. J. (2016). Predicting Entrepreneurial Intentions of Final Year Saudi University Business Students by Applying the Theory of Planned Behavior. *Journal of Small Business and Enterprise Development*, 23(4), 1142–1164. <https://doi.org/10.1108/JSBED-02-2016-0028>.

- Ben Moussa, N., & Kerkeni, S. (2021). The Role of Family Environment in Developing the Entrepreneurial Intention of Young Tunisian Students. *Entrepreneurial Business and Economics Review*, 9(1), 31–46. <https://doi.org/10.15678/EBER.2021.090102>.
- Edoho, F. M. (2016). Entrepreneurship Paradigm in the New Millennium. *Journal of Entrepreneurship in Emerging Economies*, 8(2), 279–294. <https://doi.org/10.1108/JEEE-08-2015-0043>.
- Eklund, J., Levratto, N., & Ramello, G. B. (2020). Entrepreneurship and Failure: Two Sides of the Same Coin? *Small Business Economics*, 54(2), 373–382. <https://doi.org/10.1007/s11187-018-0039-z>.
- Etzkowitz, H., & Zhou, C. (2018). *The Triple Helix: University–industry–Government Innovation and Entrepreneurship* (2nd ed.). Routledge.
- Feola, R., Vesci, M., Botti, A., & Parente, R. (2019). The Determinants of Entrepreneurial Intention of Young Researchers: Combining the Theory of Planned Behavior with the Triple Helix Model. *Journal of Small Business Management*, 57(4), 1424–1443. <https://doi.org/10.1111/jsbm.12361>.
- Garaika, G., Margahana, H. M., & Negara, S. T. (2019). Self-Efficacy, Self-Personality, and Self-Confidence on Entrepreneurial Intention: A Study on Young Enterprises. *Journal of Entrepreneurship Education*, 22(1), 1–12.
- Gill, S. A., Bencheva, N., Karayel, S., & Usman, M. (2021). Does Entrepreneurial Self-Efficacy Moderate the Effects of Cognitive Flexibility and Entrepreneurial Alertness on Entrepreneurial Intentions? *Entrepreneurial Business and Economics Review*, 9(3), 25–41.
- Gontareva, I., Chorna, M., Pawliszczy, D., Barna, M., Dorokhov, O., & Osinska, O. (2018). Features of Entrepreneurship Development in the Digital Economy. *TEM Journal*, 7(4), 813–822.
- Gubik, A. S. (2021). Entrepreneurial Career: Factors Influencing the Decision of Hungarian Students. *Entrepreneurial Business and Economics Review*, 9(3), 43–58. <https://doi.org/10.15678/EBER.2021.090303>.
- Hadian, D., Machmud, S., Juhana, D., & Sidharta, I. (2015). Measuring Theory Planned Behavior of Students to Become Entrepreneurs (Case Study at School of Economic Pasundan Bandung, Indonesia). *International Journal of Human Resource Studies*, 5(3), 131. <https://doi.org/10.5296/ijhrs.v5i3.8205>.

- Hechavarría, D. M. (2016). The Impact of Culture on National Prevalence Rates of Social and Commercial Entrepreneurship. *International Entrepreneurship and Management Journal*, 12(4), 1025–1052. <https://doi.org/10.1007/s11365-015-0376-1>.
- Hoang, G., Le, T. T. T., Tran, A. K. T., & Du, T. (2020). Entrepreneurship Education and Entrepreneurial Intentions of University Students in Vietnam: The Mediating Roles of Self-Efficacy and Learning Orientation. *Education + Training*, 63(1), 115–133. <https://doi.org/10.1108/ET-05-2020-0142>.
- Kock, N. (2015). One-Tailed or Two-Tailed P Values in PLS-SEM? *International Journal of E-Collaboration*, 11(2), 1–7. <https://doi.org/10.4018/ijec.2015040101>.
- Korber, S., & McNaughton, R. B. (2018). Resilience and Entrepreneurship: a Systematic Literature Review. *International Journal of Entrepreneurial Behavior & Research*, 24(7), 1129–1154. <https://doi.org/10.1108/IJEBR-10-2016-0356>.
- Laguía, A., Moriano, J. A., & Gorgievski, M. J. (2019). A Psychosocial Study of Self-Perceived Creativity and Entrepreneurial Intentions in a Sample of University Students. *Thinking Skills and Creativity*, 31, 44–57. <https://doi.org/10.1016/j.tsc.2018.11.004>.
- Liao, Y. C., & Zhao, H. (2020). The Moderating Effect of Entrepreneurship Orientation on New Product Innovation Performance. *International Journal of Business*, 25(2), 195–213.
- Machmud, S., & Sidharta, I. (2022). *Kewirausahaan dan Kemampuan Berinovasi*. Diandra Kreatif.
- Margaça, C., Hernández-Sánchez, B., Sánchez-García, J. C., & Cardella, G. M. (2021). The Roles of Psychological Capital and Gender in University Students' Entrepreneurial Intentions. *Frontiers in Psychology*, 11. <https://doi.org/10.3389/fpsyg.2020.615910>.
- Maritz, A., & Donovan, J. (2015). Entrepreneurship and Innovation. *Education + Training*, 57(1), 74–87. <https://doi.org/10.1108/ET-02-2013-0018>.
- Meoli, A., Fini, R., Sobrero, M., & Wiklund, J. (2020). How Entrepreneurial Intentions Influence Career Choices: The Moderating Influence of Social Context. *Journal of Business Venturing*, 35(3), 105982. <https://doi.org/10.1016/j.jbusvent.2019.105982>.
- Molina, J. A. (2020). Family and Entrepreneurship: New Empirical and

- Theoretical Results. *Journal of Family and Economic Issues*, 41(1), 1–3. <https://doi.org/10.1007/s10834-020-09667-y>.
- Muhsin, I. (2022). The Dynamic of Worship and Responses of Nahdlatul Ulama Members in Bantul, Yogyakarta, Toward the Indonesian Council of Ulama's Fatwa on the Worship During the Covid-19 Pandemic. *AL-IHKAM: Jurnal Hukum & Pranata Sosial*, 17(1), 136-164. <https://doi.org/10.19105/al-lhkam.v17i1.5638>
- Nekhvyadovich, L. I., Kostin, K. B., & Mironov, V. V. (2020). *Government and Public Monitoring of Entrepreneurship in a Multicultural Region: New Perspectives in the Conditions of the Digital Economy* (pp. 147–154). https://doi.org/10.1007/978-3-030-38497-5_17.
- Neneh, B. N. (2022). Entrepreneurial Passion and Entrepreneurial Intention: The Role of Social Support and Entrepreneurial Self-Efficacy. *Studies in Higher Education*, 47(3), 587–603. <https://doi.org/10.1080/03075079.2020.1770716>.
- Ng, L., & Jenkins, A. S. (2018). Motivated but not Starting: How Fear of Failure Impacts Entrepreneurial Intentions. *Small Enterprise Research*, 25(2), 152–167. <https://doi.org/10.1080/13215906.2018.1480412>.
- Ojiaku, O. C., Nkamnebe, A. D., & Nwaizugbo, I. C. (2018). Determinants of Entrepreneurial Intentions Among Young Graduates: Perspectives of Push-Pull-Mooring Model. *Journal of Global Entrepreneurship Research*, 8(1), 24. <https://doi.org/10.1186/s40497-018-0109-3>.
- Pauceanu, A., Alpenidze, O., Edu, T., & Zaharia, R. (2018). What Determinants Influence Students to Start Their Own Business? Empirical Evidence from United Arab Emirates Universities. *Sustainability*, 11(1), 92. <https://doi.org/10.3390/su11010092>.
- Ravenelle, A. J. (2019). "We're not Uber": Control, Autonomy, and Entrepreneurship in the Gig Economy. *Journal of Managerial Psychology*, 34(4), 269–285. <https://doi.org/10.1108/JMP-06-2018-0256>.
- Rezaei-Moghaddam, K., & Izadi, H. (2019). Entrepreneurship in Small Agricultural Quick-Impact Enterprises in Iran: Development of an Index, Effective Factors, and Obstacles. *Journal of Global Entrepreneurship Research*, 9(1), 17. <https://doi.org/10.1186/s40497-018-0133-3>.
- Sahabuddin, R. (2018). Effect of Entrepreneurship Commitment to Self-Efficacy Through Intention of Entrepreneurship and Competence. *International Journal of Business and Management Science*, 8(1), 67–81.

- Schmutzler, J., Andonova, V., & Diaz-Serrano, L. (2019). How Context Shapes Entrepreneurial Self-Efficacy as a Driver of Entrepreneurial Intentions: A Multilevel Approach. *Entrepreneurship Theory and Practice*, 43(5), 880–920. <https://doi.org/10.1177/1042258717753142>.
- Shi, Y., Yuan, T., Bell, R., & Wang, J. (2020). Investigating the Relationship Between Creativity and Entrepreneurial Intention: The Moderating Role of Creativity in the Theory of Planned Behavior. *Frontiers in Psychology*, 11. <https://doi.org/10.3389/fpsyg.2020.01209>.
- Shir, N., Nikolaev, B. N., & Wincent, J. (2019). Entrepreneurship and Well-Being: The Role of Psychological Autonomy, Competence, and Relatedness. *Journal of Business Venturing*, 34(5), 105875. <https://doi.org/10.1016/j.jbusvent.2018.05.002>.
- Sidharta, I., Sidik Priadana, M., & Affandi, A. (2019). Innovative Behavior: The Study of the Intellectual Capital Effect on the Creative Fashion Industry in Bandung, Indonesia. *Problems and Perspectives in Management*, 17(4), 404–415. [https://doi.org/10.21511/ppm.17\(4\).2019.33](https://doi.org/10.21511/ppm.17(4).2019.33).
- Singh, K. D., & Onahring, B. D. (2019). Entrepreneurial Intention, Job Satisfaction, and Organization Commitment - a Construct of a Research Model Through Literature Review. *Journal of Global Entrepreneurship Research*, 9(1), 16. <https://doi.org/10.1186/s40497-018-0134-2>.
- Suryadin, A., Nurfitriani, N., & Sari, W. (2022). Lazismu and Muhammadiyah Philanthropy in the Covid-19 Pandemic (CIPP Evaluation Model). *Jurnal Ilmiah Peuradeun*, 10(2), 385-402. <https://doi.org/10.26811/peuradeun.v10i2.674>
- Tran, A. T. P., & Von Korfflesch, H. (2016). A Conceptual Model of Social Entrepreneurial Intention Based on the Social Cognitive Career Theory. *Asia Pacific Journal of Innovation and Entrepreneurship*, 10(1), 17–38. <https://doi.org/10.1108/APJIE-12-2016-007>.
- Van Trang, T., Do, Q. H., & Loan, N. T. B. (2020). Relationships Between Students Work Values and Entrepreneurial Intention Among Vietnamese Students. *Academy of Entrepreneurship Journal*, 26(1), 1–13.
- Vnoučková, L. (2018). Criteria of Innovativeness and Creativity in Startups and Innovative Entrepreneurship. *Quality Innovation Prosperity*, 22(1), 27. <https://doi.org/10.12776/qip.v1i1.1040>.
- Xavier-Oliveira, E., Laplume, A. O., & Pathak, S. (2015). What Motivates Entrepreneurial Entry Under Economic Inequality? The Role of

Human and Financial Capital. *Human Relations*, 68(7), 1183–1207.
<https://doi.org/10.1177/0018726715578200>.

Zhang, S.-N., Li, Y.-Q., Liu, C.-H., & Ruan, W.-Q. (2020). Critical Factors Identification and Prediction of Tourism and Hospitality Students' Entrepreneurial Intention. *Journal of Hospitality, Leisure, Sport & Tourism Education*, 26, 100234. <https://doi.org/10.1016/j.jhlste.2019.100234>.

Appendix

Factor	Item
Factor 1	
A3	Saya memiliki kuasa untuk memilih pekerjaan.
A4	Saya menginginkan menjadi Bos bagi diri sendiri.
A6	Saya menginginkan pekerjaan yang memiliki kebebasan.
Factor 2	
EC2	Saya menginginkan pekerjaan yang menarik.
EC3	Saya menginginkan pekerjaan yang dapat memberi motivasi.
EC7	Saya memilih pekerjaan yang dapat merealisasikan kemampuan diri.
Factor 3	
SW1	Saya menginginkan pekerjaan yang stabil.
SW2	Saya menginginkan pekerjaan yang aman.
SW3	Saya menginginkan pekerjaan yang jam kerjanya pasti.
SW5	Saya menginginkan pekerjaan yang tidak menyebabkan stres.
Factor 5	
SR1	Saya berkeinginan untuk menciptakan sesuatu.
SR2	Saya menginginkan pekerjaan yang dapat memanfaatkan kreativitas.
Factor 6	
SC1	Saya suka terlibat dalam kegiatan sosial dan keagamaan.
SC3	Saya memiliki keyakinan mencapai kemajuan dalam karir kelak.
SC4	Saya memiliki keyakinan akan memperoleh promosi dalam karir.
Factor 7	
PC1	Saya percaya akan sukses jika berwirausaha.
PC2	Saya memiliki pengetahuan untuk sukses menjadi entrepreneur.
PC3	Saya memiliki kemampuan untuk sukses menjadi entrepreneur.
PC4	Saya memiliki skill untuk sukses menjadi entrepreneur.
Factor 8	
AS1	Saya mengetahui ada beberapa orang di kampus telah menjadi entrepreneur sukses.
AS2	Di kampus saya, selalu di dorong secara aktif dalam mengeluarkan ide-ide mereka sendiri.
AS3	Di kampus saya, banyak yang mempunyai ide bagus untuk memulai usaha baru.
AS4	Di kampus saya, tersedia dukungan infrastruktur dalam memulai usaha baru.
AS5	Adanya mata kuliah kewirausahaan memberikan motivasi saya untuk menjadi seorang entrepreneur.
Factor 9	
SS1	Jika saya memutuskan menjadi seorang entrepreneur setelah lulus kuliah, keluarga terdekat saya, akan menganggap keputusan saya tepat.
SS2	Jika saya memutuskan menjadi seorang entrepreneur setelah lulus kuliah, teman-teman terdekat saya, akan menganggap keputusan saya tepat.

Factor	Item
SS3	Jika saya memutuskan menjadi seorang entrepreneur setelah lulus kuliah, orang-orang yang penting bagi saya, akan menganggap keputusan saya tepat.
Factor 10	
ES1	Sulit bagi saya memulai usaha karena kurangnya dukungan finansial.
ES2	Sulit bagi saya memulai usaha karena prosedur administrasi yang rumit.
ES3	Sulit bagi saya memulai usaha karena prosedur administrasi yang kompleks.
ES4	Sulit bagi saya untuk memperoleh informasi yang cukup tentang bagaimana memulai suatu usaha.
ES5	Kondisi ekonomi saat ini tidak menguntungkan bagi orang-orang yang ingin menjadi seorang entrepreneur.
