

**STUDI PENGARUH PELATIHAN KETRAMPILAN DAN SIKAP MANDIRI  
TERHADAP POTENSI BERWIRAUSAHA SISWA BALAI LATIHAN KERJA  
BOYOLALI**

**Oleh :**

**Dra. Chuzaimah, MM**

**Drs. Moech. Nasir, MM**

**ABSTRACT**

*This research aim to measure influence skill-training (X1) And self-supporting attitude (X2) to enterprenuer potency of BLK Boyolali (Y) by together (F test) and also by parsial (t test). Result of analysis showed constanta value = 0,243 and coefficient regression value for skilled training = 0,534 and self-supporting attitude = 0,545; while hypothesis test by parsial (t test) showing result t for the X1 = 3,937 and X2 = 3,828 signifikan  $\alpha = 5\%$  bigger than t tables = 2,02. From other sideing that value F test show value 31,779 signifikan  $\alpha = 5\%$  bigger F tables = 3,18; this means indicating that skilled training and self-supporting attitude have positif influence on signifikan to student enterprenuer potency in BLK Boyolali either through parsial and also together and pursuant to  $R^2$  value = 0,565; can be interpreted that enterprenuer potency can be explained by skilled training and self-supporting attitude equal to 56,5%. Conclusion from this research is hypothesis expressing skilled training and self-supporting attitude have positif influence and proven signifikan its truth.*

*Keyword : Skilled Training, Self-Supporting Attitude, and Enterprenuer Potency*