


UNIVERSITI TEKNOLOGI MARA (UTM), SABAH
FACULTY OF ADMINISTRATIVE SCIENCE AND POLICY STUDIES
BACHELOR OF ADMINISTRATIVE SCIENCE (HONOURS)

A STUDY ON THE SIGNIFICANCE OF TURNITIN TOWARDS PLAGIARISM AMONG
STUDENTS IN UTM KOTA KINABALU, SABAH

PREPARED BY:

NUR AMIRA BINTI RAMLI (2014887114)
NURUL HIDAYAH BINTI ZAM RAINI (2014634908)

MARCH 2016

ACKNOWLEDGEMENT

Completing this research was a challenging project for us. First of all, we would like to thank God Almighty without blessing we will not have successfully completed this study.

Fortunately we had the help of many parties that made this project less difficult. Mdm. Dg. Siti Noor Saufidah Binti Ag Mohd Saufi kept us motivated on course during all those moment things were not going as planned. We thank her from bottom of our hearts for being there in our moments of need.

Our Supervisor, Sir Mohammed Rahezzal Shah Bin Abdul Karim deserves a special mention here. He was insistent on the meetings and dateline which we did not quite appreciate then. But looking back, his toughness made us work harder and for that we will always be grateful.

I would like to thank the lecturer who taught us many things about research but did not tell that it would be this difficult. We learned a valuable lesson about research in action. Things do not go as expected or planned. You have to make adjustments but these adjustments must be justified or qualified.

We also would like to thanks our parents that support us to do this research and support our financial related to the all spending to complete this research. We would like to thanks our friends that help to taught us many things that related to the research and support us during our up and down.

Nur Amira Binti Ramli (2014887114)
Nurul Hidayah Binti Zam Raini (2014634908)

Bachelor of Administrative Science (Hons.)
Faculty of Administrative Science & Policy Studies
Universities Teknologi MARA (UiTM), Sabah

CONTENTS PAGE FOR RESEARCH REPORT

CONTENT

CHAPTER 1: INTRODUCTION

1.1	Introduction	1-3
1.2	Problem Statement	3-5
1.3	Research Objectives	5
1.3	Research Question	5
1.4	Scope of Study	6
1.5	Significance of the Study	6-7
1.6	Definition of Terms and Concept	8-9

CHAPTER 2: LITERATURE AND CONCEPTUAL FRAMEWORK

2.0	Introduction	10
2.1	Plagiarism	10-12
2.2	Learning aid	12-16
2.3	Turnitin awareness	
	2.3.1. Age	16-17
	2.3.2 Courses	17-18
2.4	User friendly	18-20
2.5	Conceptual Framework	21-22

CHAPTER 3: RESEARCH METHOD

3.0	Introduction	23
3.1	Research Design	23-24
3.2	Data Collection	24
3.3	Unit of Analysis	25
3.4	Sample Size	25-27
3.5	Sampling Technique	27
3.6	Sources of Data	27-28
3.7	Measurement	28-29
3.8	Data Analysis	30

CHAPTER 4: FINDING

4.0	Introduction	
4.1	Reliability Analysis	31-32
4.2	Respondent Profile	32-34
4.3	Responses of Significances of Turnitin towards Plagiarism Among Students	35-39
4.4	The Relationship of Significances of Turnitin Towards Plagiarism Among Students	40
4.5	The Major Significances of Turnitin	41-42

4.6	Students Perceptions Towards Turnitin	42-43
-----	---------------------------------------	-------

CHAPTER 5: DISCUSSION AND CONCLUSION

5.1	Implication of Study	44-45
5.2	Recommendation	
	5.2.1 Recommendation from Respondent	46
	5.2.2 Recommendation for Future Researcher	47
5.3	Limitation	48-49
5.4	Conclusion	50-51

REFERENCES

APPENDICES

CHAPTER ONE

INTRODUCTION

1.1 Introduction

The issues of plagiarism is common among students. They tend to take a short cuts or alternatives in completing their assignments and in producing a good writing by plagiarize. There are various factors that can contribute to this behavior i.e. demographic, social and technological factors. According to Cromwell, 2006; McMurty, 2001, since the inception of the World Wide Web, plagiarism is a problem that has hit the education world even harder. It has become easier for students to copy and paste material into their assignments or reports and submit it for grading as their original work because there is so much information readily available in electronic form from the internet. In the past, for students to plagiarize, they had to take time to write down material from books, but with the Internet, they just cut and paste into their work within a short of period of time

Area of plagiarism in this study is college plagiarism which is essentially different from general definition of plagiarism that involved a plagiarism in workplace, artistic, musical and mechanical. College plagiarism is more like stealing the words without appropriate citation. College plagiarism is does not involved financial losses thus it is called as an in-house college situation (Harris, W., 2007). One of the alternative in reducing plagiarism issue is by the introduction of Turnitin website. Turnitin is the leading originality checking and plagiarism prevention service used by millions of students and faculty, and thousands of institutions worldwide. Turnitin encourages best practices for using and citing other people's written material. The service offers a complete web-based service to