

**PENGARUH PRESTASI BELAJAR, LINGKUNGAN SEKITAR DAN
PENDAPATAN ORANG TUA TERHADAP MINAT MELANJUTKAN
STUDI KE PERGURUAN TINGGI PADA SISWA KELAS XII
DI SMA N 1 KUBU**

I Gede Ringga Gelastu Suryana¹, I Nyoman Sujana²

Program Studi Pendidikan Ekonomi
Universitas Pendidikan Ganesha
Singaraja, Indonesia

e-mail: ringga@undiksha.ac.id¹, nyoman.sujana@undiksha.ac.id²

Abstrak

Tujuan penelitian ini adalah untuk mengetahui pengaruh prestasi belajar, lingkungan sekitar, dan pendapatan orang tua terhadap minat melanjutkan studi ke perguruan tinggi pada siswa kelas XII di SMA N 1 Kubu. Jenis penelitian ini adalah penelitian dengan jenis kuantitatif menggunakan desain penelitian kausal. Populasi penelitian ini adalah siswa kelas XII SMA N 1 Kubu yang berjumlah 235 orang. Metode pengambilan sampel menggunakan *proportional random sampling*, dimana jumlah sampel ditentukan menggunakan rumus Slovin dan diperoleh sampel penelitian sebanyak 149 orang. Metode pengumpulan data menggunakan kuesioner dan dianalisis menggunakan analisis regresi linier berganda berbantuan program *SPSS 26.0 for Windows*. Hasil penelitian menunjukkan bahwa : (1), prestasi belajar berpengaruh terhadap minat melanjutkan studi ke perguruan tinggi, (2), lingkungan sekitar berpengaruh terhadap minat melanjutkan studi ke perguruan tinggi, (3) pendapatan orang tua berpengaruh terhadap minat melanjutkan studi ke perguruan tinggi, (4) dan secara simultan prestasi belajar, lingkungan sekitar, dan pendapatan orang tua berpengaruh terhadap minat melanjutkan studi ke perguruan tinggi.

Kata kunci: prestasi belajar, lingkungan sekitar, pendapatan orang tua, minat melanjutkan studi ke perguruan tinggi.

***THE EFFECT OF LEARNING ACHIEVEMENT, THE ENVIRONMENT
AND PARENTS' INCOME ON THE INTEREST IN CONTINUING STUDY
TO HIGHER STUDENTS IN CLASS XII AT SMAN 1 KUBU***

I Gede Ringga Gelastu Suryana¹, I Nyoman Sujana²

Program Studi Pendidikan Ekonomi
Universitas Pendidikan Ganesha
Singaraja, Indonesia

e-mail: ringga@undiksha.ac.id¹, nyoman.sujana@undiksha.ac.id²

Abstract

The purpose of this study was to determine the effect of learning achievement, the surrounding environment, and parents' income on the interest in continuing their studies to college in class XII students at SMA N 1 Kubu. This type of research is a quantitative type of research that uses a causal research design. The population of this study were students of class XII SMA N 1 Kubu, totaling 235 people. The sampling method used proportional random sampling, where the number of samples was determined using the Slovin formula and the research sample was 149 people. Methods of collecting data using a questionnaire and analysis using multiple linear regression analysis program assisted by SPSS 26.0 for Windows. The results show that: (1), learning achievement affects the interest in continuing their studies to college, (2), the surrounding environment affects the interest in continuing their studies to college, (3) parental income affects the interest in continuing their studies to college, (4) and simultaneously learning achievement, environment, and income of parents affect the interest in continuing their studies to college.

Keywords: *learning achievement, the surrounding environment, parents' income, interest in continuing their studies to college.*