

UNIVERSITI TEKNOLOGI MARA
FAKULTI SAINS PENTADBIRAN DAN PENGAJIAN POLISI


FACTORS THAT LEAD TO CHEATING ON EXAME; CASE
STUDY, SEMESTER 6 CIVIL ENGINEERING STUDENTS
IN UNIVERSITI MALAYSIA SABAH (UMS)

RIPKA REJUN
2005651252

MAY 2008

TABLE OF CONTENTS

I. Declaration

II. Acknowledgement

III. Abstract

Chapter 1: Introduction	page
Introduction	1
Problem statement	3
Research objectives	4
Scope of study	5
Significance of study	6
Key terms/ concepts	7
Chapter 2: Literature Review & Conceptual Framework	
2.1 Literature Review	9
2.2 Conceptual framework	16
Chapter 3: Research Methodology	
3.1 Research Design	20
3.2 Sample size	20
3.3 Sampling technique	20
3.4 Unit of analysis	21
3.5 Measurement	21
3.6 Data collection	21
3.7 Data analysis	22
Chapter 4: Findings	
4.1 Profile of Respondent	23
4.2 Normality Test	24

4.3 Findings by objectives	25
----------------------------	----

Chapter 5: Recommendation, Discussion & Conclusion

5.1 Recommendation	31
5.2 Discussion & Conclusion	35

References/ bibliography

Appendices

- Questionnaire
- Frequency table
- Reliability Test
- Histogram

List of tables

- 4.1.1 Table 1: Profile of Respondents
- 4.2.1 Table 2: Normality Test
- 4.5.1 Table 3: Cheating in Exams and environment (cross tab)
- 4.5.2 Table 4: Correlations
- 4.5.3 Table 5: Cheating in Exams and academic performance (cross tab)
- 4.5.4 Table 6: Correlations
- 4.5.5 Table 7: Dependent variable time management (cross tab)
- 4.5.6 Table 8: correlations
- 4.5.7 Table 9: dependent variable difficulties level (cross tab)
- 4.5.8 Table 10: Correlations
- 5.1.0 Table 11: Syllabus of Civil Engineering Course in UMS

Declaration

I declare that the work contained in this research report is original and my own except duly identified and recognized. If I was found to have committed plagiarism or acts of academic dishonesty, action can be taken accordance with UiTM's rules and academic regulation.

Signature


RIPKA REJUN

Matric No: 2005651252

I. C : 850805-13-5844

Abstract

Academic dishonesty especially cheating in exams has become a serious problem at colleges and university. Then, this research was conducted in order to study on factors that lead to cheating in exams. This research was specified to study on civil engineering student's semester 6 in University Malaysia Sabah (UMS). Then the factors selected that we want to study is examination hall arrangement, respondent's academic performance, time management and difficulties level.

Research is done in University Malaysia Sabah (UMS) and specific among the civil engineering students semester 6. The whole student's semester 6 is the respondents in this research will represent the 158 civil engineering students from UMS. Questionnaire distributed among 52 respondents.

After make data collection, data analyzed by SPSS tools. Through these findings, examination hall arrangement, time management and difficulties level of their syllabus have correlation with their cheating behavior. As what researchers found in their past research, academic performance has no correlation with their behavior cheating in exams.

Finally, from these findings, hopefully administrator can take appropriate action in order to avoid this unethical behavior.