

**PENGARUH PRESTASI PRAKTIK KERJA INDUSTRI (PRAKERIN)
TERHADAP MINAT BERWIRSAUSAHA SISWA
(Survey pada Siswa Kelas XI Akuntansi SMK Bina Warga Bandung
Tahun Ajaran 2013/2014)**

Oleh :
Umi Kulsum
1001199

Pembimbing : Dr. Kurjono, M.Pd

Abstrak

Penelitian ini bertujuan untuk mengetahui pengaruh prestasi praktik kerja industri terhadap minat berwirausaha siswa kelas XI Akuntansi SMK Bina Warga Bandung. Penelitian menggunakan metode survey. Populasi dalam penelitian ini berjumlah 82 siswa kelas XI Akuntansi di SMK Bina Warga Bandung, sedangkan jumlah sampel yang digunakan sebanyak 68 siswa yang diambil dengan menggunakan teknik *simple random sampling*. Data prestasi praktik kerja industri diperoleh dari studi dokumentasi sedangkan data minat berwirausaha siswa diperoleh dari penyebaran angket dengan skala numerik. Hasil penelitian diperoleh gambaran bahwa prestasi praktik kerja industri siswa kelas XI Akuntansi SMK Bina Warga Bandung termasuk dalam kategori sedang dengan rata-rata 8,93. Sedangkan gambaran minat berwirausaha siswa tergolong sedang dengan persentase 52,94%. Hasil perhitungan koefisien korelasi dengan menggunakan rumus korelasi *pearson product moment* diperoleh $r_{xy} = -0,137$. Hasil ini menunjukkan korelasi yang negatif. Artinya kenaikan variabel X akan diikuti dengan penurunan variabel Y dan sebaliknya. Sedangkan koefisien determinasi diperoleh sebesar 1,88%. Artinya prestasi praktik kerja industri berpengaruh sebesar 1,88% terhadap minat berwirausaha siswa sedangkan sisanya sebesar 98,12% dipengaruhi oleh faktor lain. Hasil penelitian menunjukkan bahwa H_0 diterima atau prestasi praktik kerja industri tidak berpengaruh terhadap minat berwirausaha siswa kelas XI Akuntansi SMK Bina Warga Bandung yang ditunjukkan oleh nilai $t_{hitung} < t_{tabel}$ ($-1,1236 < 1,6683$), maka H_0 diterima dan H_1 ditolak dengan taraf kepercayaan 95%. Berdasarkan penelitian ini, diharapkan siswa memiliki rasa senang terhadap kegiatan – kegiatan yang berhubungan dengan kewirausahaan agar dapat meningkatkan minat berwirausaha siswa.

Kata Kunci : *Prestasi Praktik Kerja Industri, Minat Berwirausaha Siswa*

**THE INFLUENCE OF ACHIEVEMENT IN INDUSTRIAL WORK
PRACTICES TO ENTREPRENEURSHIP INTERESTS OF STUDENTS
(Survey in Class XI Accounting of SMK Bina Warga Bandung
Academic Year 2013/2014)**

By :
Umi Kulsum
1001199

Counselor : Dr. Kurjono, M.Pd

Abstract

This study aims to determine the influence of achievement in industrial work practices to entrepreneurship interests of students in class XI Accounting of SMK Bina Warga Bandung. This research uses survey method. The number of the population is 82 students in class XI Accounting of SMK Bina Warga Bandung and the number of sample is 68 students who are chosen by using simple random sampling technique. The data of students' achievement in industrial work practices gathered from documentation study and the data of student's interest in entrepreneurship gathered from the questioners with numeric scale. The result shows that students' achievement in industrial work practices in class XI accounting major of SMK Bina Warga Bandung is categorized as sufficient with average 8,93. Similarly, the students' interest in entrepreneurship is categorized as sufficient with 52,94%. The result of coefficient correlation count using Pearson Product Moment formula, gained $r_{xy} = -0,137$. This result shows negative correlation. Thus, the increase of X variable will be followed by the decrease of Y variable and vice versa. Whereas, determination coefficient gained 1,88% which means students' achievement in industrial work practices influences 1,88% in students interest in entrepreneurship and the rest, 98,12 % is influenced by other factors. The result of this study can be concluded that H_0 is accepted or students' achievement in industrial practical work does not influence the students' interest in entrepreneurship in class XI Accounting of SMK Bina Warga, Bandung which is shown by the value of $t_{count} < t_{table}$ ($-1,1236 < 1,6683$), therefore H_0 is accepted and H_1 is rejected with 95% of validity degree. Based on this study, students are expected to have a sense of fun to the activities associated with entrepreneurship in order to increase students' interest in entrepreneurship.

Keywords : Students' achievement in industrial work practices, Students' interest in entrepreneurship

Umi Kulsum, 2014

Pengaruh Prestasi Praktik Kerja Industri (Prakerin) terhadap Minat Berwisata Siswa

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu