

**STUDENTS' ATTITUDE TOWARDS FEMALE LEADERS IN STUDENT
ORGANIZATION CONTEXT**

THESIS

Presented as Partial Fulfillment of Requirements for the Degree of Sarjana

Ekonomi (S1) in International Business Management Program

Faculty of Economics Universitas Atma Jaya Yogyakarta

Compiled by:

Devina Nathania Sulistyo

NPM: 11 12 19108

FACULTY OF ECONOMICS

UNIVERSITAS ATMA JAYA YOGYAKARTA

2015

Faculty of Economics
Universitas Atma Jaya Yogyakarta

I hereby recommend that thesis prepared under my supervision by

Devina Nathania Sulistyo

Student ID Number: 11 12 19108

Thesis Entitled
STUDENTS' ATTITUDE TOWARDS FEMALE LEADERS IN STUDENT
ORGANIZATION CONTEXT

Be accepted in partial fulfillment of the requirements for the Degree of Sarjana
Ekonomi (S1) in International Business Management Program
Faculty of Economics Universitas Atma Jaya Yogyakarta

Advisor

Drs. Parnawa Putranta, MBA., Ph.D.

Yogyakarta, July 13th, 2015

This is to certify that the thesis entitled

**STUDENTS' ATTITUDE TOWARDS FEMALE LEADERS IN STUDENT
ORGANIZATION CONTEXT**

Presented by

Devina Nathania Sulistyo

Student ID Number: 11 12 19108

Has been defended and accepted on August 13th, 2015 towards fulfillment of
the requirements for the Degree of Sarjana Ekonomi (S1)
in International Business Management Program
Faculty of Economics Universitas Atma Jaya Yogyakarta

Examination Committee

Chairman

(Drs. Parnawa Putranta, MBA., Ph.D.)

Member

(Debora Wintriarsi H, SE., MM., MSc.)

(Drs. Budi Suprpto, MBA., Ph.D.)

Yogyakarta, 2015

Dean

(Drs. Budi Suprpto, MBA., Ph.D.)

AUTHENTICITY ACKNOWLEDGEMENT

I, Devina Nathania Sulistyو hereby declare that I compiled the thesis with the following title:

STUDENTS' ATTITUDE TOWARDS FEMALE LEADERS IN STUDENT ORGANIZATION CONTEXT

Is really, my own thinking and writing, I fully knowledge that my writings does not contain others' or part(s) of others' writing, except for those that have been cited and mentioned in the references.

Yogyakarta, July 8th, 2015

Devina Nathania Sulistyو

ACKNOWLEDGEMENT

Foremost, the writer would like to express the deepest joy and grateful to her lovely Father, Jesus Christ, for His love, bless, so she can finish this thesis and her whole study in UAJY.

In writing this thesis, the writer faced a lot of difficulties and problems in analyzing and collecting the data that without much help from the following people, it was impossible for her to finish this thesis. Therefore, the writer would like to express the gratitude to:

1. Her amazing mom, sister, aunt, grandma, and dad in heaven for the care, love, patience, pray and endless supports. Thank you for being her shelter and her number one supporter.
2. The best supervisor, Mr. Martinus Parnawa Putranta for always give guidance and support in this thesis. Thank you for the support, discussion and direction you have given.
3. Big family of Senat Mahasiswa FE UAJY, for the amazing experience that become the inspiration of this thesis, for the endless support and love. Especially for Denny and Eta who have helped me with the questionnaire translation process. Big thanks.
4. KKN 66 UAJY, Kemesu and Kalirejo Utara, for making one month togetherness last longer and much more fun. Especially Cathy, Henny, Danang, Yords, and Ius. Thank you for all your help, for the endless support, and for become the ears that listened, and the mouths that calmed me down.

5. All of her friends. IBMP 2011 especially Tata, Epek, Merryn, Endah, and Elak. For all VL 18, which are can not mention one by one. Thank you for all the help you all gave, and thank you for all happy time and precious moment that the writer have been through all these time.
6. All respondents who have participated in answering the quistionnaires, members of HMPSA, HMPSM, HMPSEP, SEMA FE UAJY, BPM FE UAJY, HMPSKOM, HIMA TRICAKA, HMS, SEMA FTI, Biro Pers SEUTAS, Unit Selam Atma Jaya, UKF Futsal FE, UKF Basket FE, Garuda Katolik, Teater Lilin, FORKOMI, KBMDA. Especially for Radit, Anne, Indah, Denny, Stephen, Maria, Michael, Webe, Danang, Restu, Dita, Tata, Hugo, Shela, Bangkit, Shindy, and Alex for helping to distribute the questionnaire to each students' organizations that mentioned before. Big big thanks for each of you.
7. Last but not least, Larry Page and Sergey Brin. For making and keep improving Google (Google Search, Google Translate, Google Scholar, Gmail, Google Drive and Google Form). This thesis and my whole academic life in UAJY is impossible without your creation, thank you.

Devina Nathania Sulistyo

TABLE OF CONTENTS

TITLE PAGE.....	i
APPROVAL PAGE.....	ii
COMMITTEE’S APPROVAL PAGE.....	iii
AUTHENCITY ACKNOWLEDGEMENT.....	iv
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS.....	vii
LIST OF TABLES.....	x
LIST OF APPENDICES.....	xi
ABSTRACT.....	xii
MOTTO PAGE.....	xiii
CHAPTER I: INTRODUCTION.....	1
1.1. Background to the Research.....	1
1.2. Research Problem.....	3
1.3. Purpose of the Research.....	4
1.4. Research Questions.....	5
1.5. Significance of the Research.....	5
1.6. Delimitations and Limitations.....	6
1.7. Outline of the Study.....	6
CHAPTER II: LITERATURE REVIEW.....	8
2.1. Introduction.....	8
2.2. Organization.....	9
2.2.1. Definition of Organization.....	9
2.2.2. Type of Organization.....	9

2.2.3. Student Organization.....	10
2.3. Hard Skill and Soft Skill.....	11
2.3.1. Definition of Hard Skill.....	11
2.3.2. Definition of Soft Skill.....	12
2.3.3. The Importance of Hard Skill.....	12
2.3.4. The Importance of Soft Skill.....	13
2.4. Leadership.....	14
2.4.1. Definition of Leadership.....	14
2.4.2. Leadership Theories.....	15
2.4.3. Gender Issues in Leadership.....	17
2.5. Experience.....	19
2.6. Gender.....	19
CHAPTER III: RESEARCH METHODOLOGY.....	23
3.1. Introduction.....	23
3.2. Research Design.....	23
3.3. Research Context.....	23
3.4. Population.....	24
3.5. Sample.....	24
3.5.1. Sampling Method.....	24
3.5.2. Sample Size.....	25
3.6. Data Collection Method.....	26
3.7. Measure.....	27
3.7.1. Instrument Measure.....	27
3.7.2. Validity Test.....	28
3.7.3. Reliability Test.....	29

3.7.4. Statistical Analysis.....	29
CHAPTER IV: DATA ANALYSIS.....	30
4.1. Introduction.....	30
4.2. Validity Analysis.....	30
4.3. Reliability Analysis.....	32
4.4. Characteristics of Respondents.....	32
4.5. Statistical Data Analysis.....	33
4.5.1. WAMS Score.....	33
4.5.2. Independent t-Test with Gender.....	37
4.6. Discussion and Analysis Result.....	38
CHAPTER V: CONCLUSION AND RECOMMENDATIONS.....	40
5.1. Conclusion.....	40
5.2. Scholar Implication.....	41
5.3. Managerial Implication.....	41
5.4. Limitations and Suggestion for Further Research.....	43
REFERENCES	
APPENDICES	

LIST OF TABLES

TABLE 3.0	Example of Questions in Trranslated WAMS Questionnaire.....	29
TABLE 4.1	Validity Statistics.....	31
TABLE 4.2	Reliability Statistics.....	31
TABLE 4.3	Respondents Data Based On Gender.....	33
TABLE 4.4	Statistical Analysis of WAMS Score.....	33
TABLE 4.5	Respondents' Attitude Based On Score.....	34
TABLE 4.6	Three Dimensions of WAMS.....	35
TABLE 4.7	Significance Based on Gender.....	37
TABLE 4.8	Difference Means Based on Gender.....	38

LIST OF APPENDICES

APPENDIX I	WAMS Questionnaire (Original Version)
APPENDIX II	Questionnaire of the Research (Indonesian Version)
APPENDIX III	Reliability and Validity Results
APPENDIX IV	Frequency Analysis of Gender
APPENDIX V	WAMS Score
APPENDIX VI	Mean Scores of WAMS' Dimensions
APPENDIX VII	Independent t-Test with Gender as Independent Variable
APPENDIX VIII	Questionnaire Responses

STUDENTS' ATTITUDE TOWARDS FEMALE LEADERS IN STUDENT ORGANIZATION CONTEXT

Compiled by

Devina Nathania Sulisty

Student ID Number: 11 12 19108

Supervisor

Drs. Parnawa Putranta, MBA, Ph.D.

ABSTRACT

This research aims at investigating the attitude of students towards female leaders in student organization context, by seeing the difference between the gender of the respondents. Gender bias is frequently happened when it comes to choosing a leader. This paper tests the attitude of students in student organization context. Data has been collected from 103 respondents in online questionnaire form. Independent t-test analysis, descriptive analysis and Cronbach's Alpha were used to analyze the data.

The result showed that there is a significant difference of attitude between male and female respondents. Female respondents have more favourable attitudes than male respondents. Although in overall, students still have negative perception towards female leaders. Further research can be conducted in this research by changing the demographics of respondents with variables which may influence differences in attitudes, such as age or working experience. Other suggestions are by changing the population so the research scope will become broader.

Keywords: Woman Leadership, Leadership, Gender Bias, Student Organization, Student, Attitude

