

Tipe Koleksi: Indeks Artikel Jurnal

EKSPEKTASI TRAIT ARGUMENTATIVENESS DAN TRAIT SELF-MONITORING PADA KANDIDAT MAHASISWA DALAM ELECTORAL MARKETPLACE UNIVERSITAS INDONESIA

Nasroen,Reysa Aretha dan Rudolf Woodrow Matindas

Deskripsi Lengkap: <http://lib.uhamka.ac.id/detail.jsp?id=47624&lokasi=lokal>

Abstrak

Tujuan penelitian ini adalah untuk mengetahui gambaran trait komunikasi argumentativeness dan self-monitoring yang diharapkan pada mahasiswa kandidat electoral marketplace di Universitas Indonesia. Partisipan terdiri dari 70 mahasiswa dan 72 mahasiswi jenjang S1 dari 12 fakultas di Universitas Indonesia. Alat ukur yang digunakan adalah skala Ekspektasi Argumentativeness dan Skala Ekspektasi Self-Monitoring. Temuan menunjukkan bahwa tingkat ekspektasi argumentativeness dari mahasiswa kandidat adalah conflicted-feelings moderate, dan tingkat ekspektasi self-monitoring adalah rendah. Jenis kelamin dan umur memiliki perbedaan yang signifikan dengan ekspektasi argumentativeness dan self monitoring. sedangkan keterlibatan organisasi dan jenis fakultas tidak ditemukan memiliki perbedaan yang signifikan.