

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA

**A STUDY ON STUDENTS' PERCEPTION TOWARD
PLAGIARISM: BACHELOR IN MARKETING STUDIES
(UMS)**

PREPARED BY

ILI FIZRINA MUHAMAD

(2007137261)

DECEMBER 2008-NOVEMBER 2009

ABSTRACT

With the development of information and communication technology (ICT), plagiarism becomes an ever more serious problem in the academic community. According to the studies on academic plagiarism conducted at universities in four different European countries, plagiarism rates among students are quite high and students mostly ignore or allow plagiarism because of a lack of knowledge, lack of consequences, or simply because ICT makes plagiarism easy to commit. The findings of the studies presented in this paper indicate that strict policies against plagiarism need to be introduced at universities. In this context, in order to obtain an impression of the marketing students' perceptions, experiences with, and attitudes towards plagiarism, a survey was carried out within the UMS. This report of the survey describing students' perceptions of plagiarism (intentional and unintentional), factor that lead to plagiarism and any correlations found between plagiarism and demographic, situational and perceptual factors. Moreover, it can be concluded that institutions have to be seen to be taking the issue of cheating seriously. At Institute level, there needs to be a review of the policy on academic honesty, linked to definitions of academic impropriety. There also needs to be a clear set of penalties which are designed to discourage involvement in dishonest practice, similarly academics need to be encouraged to follow through suspected transgressions from acceptable practice and supported in the application of the penalty system. Ideally, there should be administrative support to assist academics in the identification of possible sources of material in suspected cases.

ACKNOWLEDGEMENT

Completing this research was a challenging project for me. However, fortunately I had the help of many parties that made this project less difficult. My mom kept me motivated and on course during all those moments brings were not going as planned. I was delayed and the questionnaires were not returned as expected. I thank to her from the bottom of my heart for being there in my moments of need.

Our supervisors, Madam Afida Arapa deserved a special mention here. She was insistent on the meetings and dateline which I did not quite appreciate then. But looking back, her toughness made me work harder and for that I will always be grateful.

I would like to thank to all students in UMS who are fully participate in completing the questionnaires and help me to finish this research. Thank you so much for all kindness cooperation that they gave.

I also would like to thank God Almighty because without whose blessing I will not be able to finished this research and completely successful.

Ili Fizrina Muhamd

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA, Shah Alam.

TABLE OF CONTENT

Chapter 1: Introduction	
1.1 Introduction	1-3
1.2 Problem statement	4-5
1.3 Research objective	5
1.4 Scope of study	6
1.5 Significant of this study	7-8
1.6 Definition of terms/concept	9
 Chapter 2: Literature Review & Conceptual Framework	
2.1 Literature Review	10-15
2.2 Conceptual frameworks	16-18
 Chapter 3: Research Method	
3.1 Research design	19
3.2 Unit of analysis	19
3.3 Sample size	19
3.4 Sampling technique	19
3.5 Measurement/ instrument	20
3.6 Data collection	20
3.7 Data analysis	21
 Chapter 4: Findings and Analysis	
4.1 Rate of reliability tests	22
4.2 Normality tests	22
4.3 Frequencies	23
4.4 Respondent Perception toward Plagiarism	24-31
4.5 Differences of perceptions on the factor that contributes to plagiarism among gender	32-36
4.6 Factors that contributes to plagiarism among students	37-38
4.7 To determine whether students aware of any rules and regulation regarding plagiarism that can prohibits plagiarism in their university.	39
 Chapter 5: Discussion and Conclusion	
5.1 Discussion	40-42
5.2 Limitation	43
5.3 Conclusion	44-46
 Chapter 6: References	47-48
Chapter 7: Appendices	49-54

Chapter 8: List of Table

Table 4.1 Normality test	22
Table 4.2 Profile of respondents	23
Table 4.3 Lack of awareness	24
Table 4.4 internet facilities	25
Table 4.5 Lack of Competence	28
Table 4.5 Lack of Competence	29
Table 4.6 Pressure	30
Table 4.7 Negative Personal Attitude	30
Table 4.8 Rules and Regulation	30
Table 4.9 Chi-Square test	32
Table 5.0 Chi-Square Test	32
Table 5.1 Chi-Square test	33
Table 5.2 Chi-Square Test	35
Table 5.3 Chi-Square Tests	36
Table 5.4 factor that contributes to plagiarism among student	37
Table 5.5 Descriptive Statistics	39

Chapter 9: List of figures

<i>Figure 2.2.1 conceptual framework</i>	16
--	----