AN EMPIRICAL STUDY ON THE EFFECTS OF TAKING LESS CREDIT HOURS ON THE PERFORMANCE OF UITM SARAWAK'S PROBATION STUDENTS

BY:

MARIAM BT RAHMAT SUSAN HYDRA SIKAYU AZURA BT AHMAD

FEBRUARY 2009

TABLE OF CONTENTS

CONTENTS	PAGE		
Title page			
Letter of Research Submission			
Research Team Members			
Acknowledgement			
Table of Contents			
List of Tables			
List of Charts			
Abstract	X		
CHAPTER 1 : INTRODUCTION			
1.0 Background of Study	1		
1.1 Statement of Problem	3		
1.2 Objectives of Study	5		
1.3 Significance of Study	6		
1.4 Scope of Study	7		
1.5 Definition of Terms	7		
CHAPTER 2 : LITERATURE REVIEW			
2.0 Introduction	9		
2.1 Who are these Students Categorized Under the Academic	9		
Probation?			
2.1.1 Definition	9		
2.1.2 Probation System in UiTM Environment	10		
2.1.3 Phases of Academic Probation	11		
2.2 Factors Contributing to Probations	11		
2.3 Evaluating Students on Academic Probation and Determining	14		
Intervention Strategies			
2.3.1 Characteristics of "at risk" Students for Academic	15		
Probation and Students under Probation			
2.4 Intervention Strategies	17		
2.4.1 Academic Skills	19		
2.4.2 Advising and Counselling Programs	23		
2.4.3 Role of Academic Advisors	27		
2.4.4 Comprehensive Programs	33		
2.5 Dismissal	35		
2.5.1 Categories of Dismissal	35		
2.5.2 Dismissal and Return to Institution	36		
CHAPTER 3 : RESEARCH METHODOLOGY			
3.0 Introduction	39		
3.1 Population	39		
3.2 Research Instrument	40		
3.3 Data Collection	42		
3.4 Data Analysis	42		

CHAP	TER 4	: RESULTS AND DISCUSSIONS	43
	4.1 Demographic Information		
4.2			50
1.2	4.2.1	Analysis of P1 Students Who Passed the Hurdle of CGPA	51
		2.00	50
	4.2.2	The Achievement of P1 Students Who Still Obtained a	52
		CGPA of Between 1.80 -1.99 in the Second Attempt	
	4.2.3		53
		the Following Semester	
	4.2.4	Percentage of P2 Students Who Were Dismissed in the	55
		Following Semester	5.0
	4.2.5	The Achievement of Students Who Have Graduated After	56
		Undergoing P1/P2 Status	50
	4.2.6	The Minimum CGPA for Probation Students to Pass the	59
		Hurdle of 2.00 CGPA	
CIIAI	OTED 5	: CONCLUSIONS AND RECOMMENDATIONS	
			61
5.0 Introduction			62
	Conclu		63
5.2	Recon	nmendations	0.2
LIST	OF RE	FERRENCES	67

ABSTRACT

AN EMPIRICAL STUDY ON THE EFFECTS OF TAKING LESS CREDIT HOURS ON THE PERFORMANCE OF UITM SARAWAK'S PROBATION STUDENTS

Poor academic performance has been one of the many critical issues faced by the higher learning institutions. Measures in the form of support systems have been found productive in improving the academic performance and retaining an educationally at risk students. This study investigates the performance of UiTM Sarawak students placed under first and second probation known as P1 and P2 respectively after they had taken 12 hours of maximum credit hours as stated in the Peraturan Akademik UiTM (Pindaan 2008) (UiTM Academic Regulation). The sample for this study was taken from the results of Diploma in Accounting (DIA), Diploma in Business Studies (DBS), Diploma in Banking (DIB), Diploma in Public Administration (DPA) and Diploma in Office Management (DOM) students in UiTM Sarawak. The results of students under P1 and P2 status accumulated from March 2002 until October 2006 were analyzed. The overall performance of P1 students were not encouraging as only less than 40% managed to achieve a minimum satisfactory 2.00 of CGPA. In their second attempt, their performance was still far from satisfactory. P2 students have recorded the highest dismissal rate with more than 50% of P2 students from all faculties being dismissed. The graduating rate for P1 students has not been promising either as all programs recorded less than 10% graduating rate. Probation students who had acquired a CGPA of 1.92 were found to improve their performance to a satisfactory level of CGPA 2.00, while those with CGPA below 1.92 did not do so. Results from this study might be useful for both students and UiTM Sarawak, in taking aggressive actions to improve the performance of these students should their CGPA fall below 1.92.

Keywords: probation, academic performance, students

CHAPTER 1

INTRODUCTION

1.0 BACKGROUND OF STUDY

In any higher learning institution, the academic achievement is the most critical factor for a student to graduate. If the student somehow has under achieved his or her academic requirements, the sense of inferiority complex may cause the student to be left behind by his or her fellow achieving students. As inferred by Cruise (2002), embarrassment, disappointment and desolation can be felt by a student who has failed to meet the academic requirements of his or her institution.

Many universities have recognized these as a problem **that** eventually contributes to students' dismissal. Motivated by the above view, many **higher** learning institutions have and are still looking for measures to handle these critical issues (Mann, Hunt and Alford, 2004).

In addressing the issues of retaining students in higher learning institutions, measures have been sought by many to improve their grades ranging from offering learning skills assistance through academic support programs such as tutoring, study skills courses, learning centers, supplemental institution to other remedial courses (Lipsky & Ender, 1990). Interestingly, these support systems have been found fruitful in improving the academic performance as well as retaining of educationally at-risk students