

PENGENALAN PENGAJIAN PASCASISWAZAH

PROF. DR. ZAIDATUN TASIR
School of Education
Faculty of Social Science & Humanities
UTM Johor Bahru
p-zaida@utm.my

Kursus Persediaan Cuti Belajar Tahun 2019 - PPP

1

TOPIK

2

Sarjana KK - Masters Project

- One of the requirement for graduation (coursework programme).
- Implemented in 2 Semesters:-
 - Master's Project 1
 - Master's Project 2
- Supervised by at least ONE of the graduate staff.

Sarjana KK & P - Dissertation

- *“Taught Course and Research Study” refers to postgraduate studies implemented by a combination of taught course and research.*
- One of the requirement for graduation (***Taught Course and Research Study*** program).
- **The research component (dissertation) is normally carried out after completed all taught courses required by the curriculum of the program**
- Supervised by at least ONE of the graduate staff.

Academic Load For Research Students

- Masters Degree
 - Masters' Thesis : Minimum 40 credit - 1600 hrs
- Doctor of Philosophy
 - PhD Thesis : 90 credit - 3600 hrs
- Comparison
 - Masters' Dissertation – 21 credits – 840 hrs
 - Masters Projects -(12 credits) - 480 hrs
 - Bachelors Degrees Projects – (4 credits) - 160 hrs

Tempoh Pengajian

LEVEL OF STUDY	FULL-TIME		PART-TIME	
	MINIMUM	MAXIMUM	MINIMUM	MAXIMUM
	(REGISTERED SEMESTER)	(SEMESTER)	(REGISTERED SEMESTER)	(SEMESTER)
Master Degree	2 (1 year)	6 (3 years)	4 (2 years)	8 (4 years)
*Doctoral Degree	6 (3 years)	12 (6 years)	8 (4 years)	16 (8 years)

Graduate on Time (GOT)

- **PhD** - Graduate-On-Time (GOT) merujuk kepada pelajar yang menamatkan pengajian dalam tempoh tujuh (7) semester atau 42 bulan dengan jayanya.

GOT untuk PhD di RU
UM, USM, UTM, UKM, UPM =
7 semester

Graduate on Time (GOT)

- **PhD** - Graduate-On-Time (GOT) merujuk kepada pelajar yang menamatkan pengajian dalam tempoh tujuh (8) semester atau 48 bulan dengan jayanya.

GOT untuk PhD di Bukan RU
UMT, UiTM, UTeM, UTHM, USIM, UMK, UMP etc.=
8 semester

Graduate on Time (GOT)

- **Sarjana** - Graduate-On-Time (GOT) merujuk kepada pelajar yang menamatkan pengajian dalam tempoh empat (4) semester atau 24 bulan dengan jayanya.

GOT untuk Sarjana
(Semua UA)
4 semester

PERANCANGAN PENGAJIAN

Checklist!

Components of a PhD's Research Proposal

- 1.1 Introduction – 1.5 page
 - 1.2 Background of Problem – 3-4 pages
 - 1.3 Statement of Problem – 1.5 page
 - 1.4 Research Objectives – 4-5 ROs
 - 1.5 Research Questions – 4-6 RQs
 - 1.6 Theoretical Framework – 2 pages with a diagram
 - 1.7 Conceptual Framework – 2 pages with a diagram
 - 1.8 Importance of Research – 1.5 page
 - 1.9 Scopes of Research – 1 page
 - 1.10 Operational Definition – 2-3 pages
 - 1.11 Summary – 1 para
- Total Pages – 22.5 - 27.5 pages

Components of a PhD's Research Proposal

- 2.1 Introduction – 1 para (0.5 page)
- 2.2 Theory 1 – 3-4 pages
- 2.3 Theory 2– 1.5 page
- 2.4 Critical Analysis on Research Gap – 5-6
- 2.5 Critical Analysis on Research Instruments
- 2.6 Previous Research on Research Variable 1
- 2.7 Previous Research on Research Variable 1
- Total Pages – 25 pages

Components of a PhD's Research Proposal

- 3.1 Introduction – 1 para (0.5 page)
- 3.2 Research Design – 2-3 pages
- 3.3 Research Procedure – 1.5 page
- 3.4 Population and Sampling – 1.5 page
- 3.5 Instrumentation – 2 - 6 pages
- 3.6 Pilot Study – 2 pages
- 3.7 Data Analysis – 3 pages
- 3.8 Summary
- Total Pages ~ 20 pages

Cerita 1

- Pelajar X – seorang wanita dan guru sekolah dan menjaga ibu yang tua dan uzur dan sedang sakit.
- Mendapat tawaran Cuti Belajar untuk sambung pengajian PhD.
- Beliau tidak boleh tinggal di universiti dan berulang-alik sejauh 120 km setiap hari.
- Sentiasa senyum dan berkata OK dan saya boleh buat
- Tamat pengajian dengan jayanya dalam tempoh 4 tahun.

KEPERLUAN BERGRADUAT

Graduation Requirements - General

- A student is only qualified to be awarded a postgraduate degree/diploma/certificate after fulfilling the following conditions:
 - a) **Obtained** the total Credits for Graduation as determined by the curriculum of the program with academic standing of **Good Pass (KB)**;
 - b) **Pass all the courses required** by the program and pass thesis/dissertation (if required);
 - c) **Submit an application for conferment** of a degree;
 - d) **Paid all fees**;
 - e) **Fulfilled other requirements**

Keperluan Bergraduat Sarjana Kerja Kursus Sepenuhnya

- Selesai mengambil kursus minimum 40-45 kredit
- CGPA minimum 3.0
- Selesai menjilid Projek Sarjana
- Mengisi borang permohonan graduan
- Tidak berhutang

Keperluan Bergraduat Sarjana Kerja Kursus & Penyelidikan

- Selesai mengambil kursus minimum 18 - 25 kredit
- CGPA minimum 3.0
- Lulus Pembentangan Proposal dan Viva Disertasi
- Selesai menjilid Disertasi (18-22 kredit Jam Pembelajaran Pelajar)
- Mengisi borang permohonan graduan
- Tidak berhutang

Keperluan Bergraduati Sarjana Penyelidikan

- Selesai mengambil kursus/subjek umum universiti dan Kaedah Penyelidikan
- Lulus Pembentangan Proposal Kajian
- Menerbitkan kertas kerja jurnal/prosiding
- Lulus Pemeriksaan Tesis dan Viva
- Selesai menjilid Tesis (40 kredit Jam Pembelajaran Pelajar)
- Mengisi borang permohonan graduan
- Tidak berhutang

Keperluan Bergraduati PhD

- Selesai mengambil kursus/subjek umum universiti dan Kaedah Penyelidikan
- Lulus Pembentangan Proposal Kajian
- Menerbitkan kertas kerja jurnal/prosiding
- Lulus Pemeriksaan Tesis dan Viva
- Selesai menjilid Tesis (90 kredit Jam Pembelajaran Pelajar)
- Mengisi borang permohonan graduan
- Tidak berhutang

1st Assessment/Proposal Presentation for Research Student

PROGRAMME	SEMESTER OF STUDY	
	FULL TIME	PART TIME
MASTERS	2	3
DOCTOR OF PHILOSOPHY	3	5

PEMANTAUAN PENGAJIAN OLEH UA

CONTINUOUS ASSESMENT / FINAL ASSESMENT AND ACADEMIC ACHIEVEMENT FOR RESEARCH

- Continuous Assessment consist of
 - Assessment Level 1
 - Assessment Level 2
 - Research Progress Report for every semester
- Continuous Achievement
 - Satisfactory (MM) – KB
 - Unsatisfactory (TM) – KS
 - Fail (GG) - KG
- Final Evaluation
 - VIVA (Oral Examination) – End of Study Period
- Achievement of Final Evaluation
 - Pass with Correction (minor/major)
 - Fail

Research Student Examination – Viva Voce

Plagiarism Check Requirement

**Senate
University only
allow ≤ 20%
Similarity Index**

The screenshot shows the Turnitin website interface. At the top left is the Turnitin logo. In the center, there is a navigation menu with links for Home, Products, Results, and Support. Below the navigation is a large banner for 'OriginalityCheck + GradeMark Smarter Grading'. The banner includes a 'LEARN MORE' button and a list of features: 'Give Richer Feedback in Half the Time', 'Paperless grading with drag & drop comments', 'Flags unoriginal content & sources', and 'Tracks student progress'. On the right side of the banner, there are sections for 'Get a Quote', 'View the Demo', and 'WriteCheck for Students'.

Thesis (Master/PhD) Submission Requirement for Examination

Supervisor Approval Thesis is ready to be evaluated	Fulfill the Post Graduate Academic Rules & Regulation	Format of the thesis must follow UA Thesis Manual
Plagiarism check Verification	Publish at least one journal article (Scopus etc.)	Complete all the required forms

Research Student Roles & Responsibilities

Register Research Courses Every Semester	Make sure that there is no outstanding fee every semester	Submit progress report to supervisor every semester
Schedule a meeting with a Supervisor	Comply all the Post Graduate Rules & Regulation for Graduation	Make a plan for the research progress
Have a professional relationship with Supervisor	Produce Publication	Practice a good research ethics

DON'T FORGET !!!

PROGRAM SOKONGAN OLEH UA

Cerita 2

- Pelajar Y – seorang wanita dan guru sekolah dan tinggal di Perlis dan belajar di UTM JB. Mempunyai 4 orang anak – anak yang paling kecil 2 tahun
- Mendapat tawaran Cuti Belajar untuk sambung pengajian PhD.
- Tahun 1 pengajian beliau membawa 2 orang anaknya ke Skudai untuk tinggal Bersama beliau dan 2 orang anak lagi Bersama suaminya di Perlis
- Setiap bulan balik ke Perlis naik flight ke Penang
- Mempunyai tahap kerisauan yang amat tinggi takut tak habis pengajian
- Setiap hari jumpa penyelia.
- Baju raya tak sempat beli sepanjang 3 tahun pengajian
- Rumah – di Perlis rumput Panjang tak berpotong
- Tamat pengajian dengan jayanya dalam tempoh 3.5 tahun.

PGSS Structured Courses

No.	Issues	Terms and Conditions	Remarks
1	Total courses in PGSS Structured Courses	9 courses	All 9 courses function as support programmes for the students
2	Number of courses to be registered by students	3 courses per year	2 semesters per year
3	Level of study	Doctoral Degree	The courses will also be offered to Master Degree By Research and Mixed Mode students
4	Type of study	Full Time	The courses will also be offered to Part Time students
5	Compulsory for graduation	Not Compulsory	These courses are not compulsory but are essential to support your study
6	Number of Post Graduate Attributes	6 Post Graduate Attributes	All 9 courses comprises of one or more Post Graduate Attributes

PGSS Structured Courses

Note : PA – Postgraduate Attribute

Post Graduate Attribute Mapping – Some Examples

No. Of Courses	Course Code	PA1	PA2	PA3	PA4	PA5	PA6
		Scholarship of Knowledge	Communication	Leadership & Teamwork	Research Skill	Life Long Learning	Ethics & Integrity
1	How to Find Your Research Gap & Good Research Objectives?	√	√		√		
2	Characteristic of a good literature review / Research Methodology	√	√		√		√
3	Strategies of Becoming Productive Writer	√	√	√	√	√	√
4	GOT Motivation Course	√	√			√	√
5	How to survive PhD Proposal?	√	√		√		√
6	How to Publish High Impact Publication	√	√	√	√	√	√
7	Data Analysis Workshop	√	√		√	√	√
8	Overcoming Writing Block		√		√	√	
9	VIVA Defense Preparation	√	√			√	√

Professional Development Programme for Graduate Students at UTM in 2014 - 136 programmes

Doctoral Student Motivation

CAMPUS FACILITIES & SERVICES

- Library (Sultanah Zanariah / Raja Zarith Sofiah)
- Mosque
- Residential Colleges
- Research Centre & Institutes
- Computer Lab
- Research Workstation
- Internet / WIFI
- Café
- Health & Medical Centre

SUPERVISION SUPPORT

- Certified & Experience Supervisor
- Progress Report
- Annual Meeting
- Proposal Defense
- Mock-up Presentation

SUPPORT SYSTEMS

- System Application SPS
- Graduate Studies Management System (GSMS)
- Student Record & Subject Registration
- Academic Information Management System (Postgraduate)
- UTM Library
- Financial System (UTMFin)
- e-Learning
- UTM Institutional Repository
- Publisher UTM Press

RESEARCH DEVELOPMENT SUPPORT

- Research Group/COE/Research Alliance
- Postgraduate Student Societies:
 - Nine Structured Support Program
 - How to Find your research Gap & Good Research objective?
 - Characteristic of a good literature review / Research Methodology
 - Strategies Becoming Productive Writer
 - GOT Motivation Course
 - How to survive PhD Proposal?
 - How to Publish High Impact Publication
 - Data Analysis Workshop
 - Overcoming Writing Block
 - VIVA Defense Preparation
- Online Resources – SCOPUS, WOS other databases
- Journals for Publication
- Conferences for Publication
- Colloquium and Open Viva Sharing Sessions
- 3 Minute Thesis Competition
- Doctoral XPDC

RECREATION & ACADEMIC ACTIVITIES

- Stadium, Kayaking, Horse Equine Centre
- Volleyball/Soccer, Swimming Pool
- Recreational Area (Lake, Garden, Bicycle Track, Jogging Track)
- Club & Societies Activities
- Social Community Services
- Student Mobility/Global Outreach

SCHOLARSHIP & FINANCIAL AID

- Graduate Assistantships (GA)
- UTM Zamalah PhD, Ainuddin Wahid Scholarship
- UTM-PALESTINE Scholarship
- International Doctoral Fellowship (IDF)
- Industrial PhD, Doctoral Research Grant
- Citation and Impact Factor Publication Incentive
- Graduate Supervision Grant
- Research Student Grant

- - POSTGRADUATE RESEARCH JOURNEY - -

Legend:

- PR: Progress Report
- CR: Course Registration
- RM: Research Methodology
- US: University Subject
- NHT: Notis hantar Thesis
- Proposal Defence
- Graduate
- G.O.T: Graduate on Time
- TM: Unsatisfactory
- MM: Satisfactory
- KG: Fail

Year 1: Sem1 (Program Registration, CR, PR), Sem2 (CR, PR, NHT, REFAT, ACCEPTED), Sem3 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 2: Sem4 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T), Sem5 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 3: Sem6 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T), Sem7 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 4: Sem8 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 5: Sem9 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T), Sem10 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 6: Sem11 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T), Sem12 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 7: Sem13 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T), Sem14 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Year 8: Sem15 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T), Sem16 (CR, PR, NHT, REFAT, ACCEPTED, G.O.T)

Copyright by BPPHP-SPS 2017

23

UTM - PhD's Completion Time

Acknowledgement

- Prof Dr. Rose Alinda Alias (TNCAA UTM)
- Prof. Dr. Naomie Salim (FC, UTM)
- PM Dr. Aminah Md. Yusof (Deputy Dean (Program Development & Customer Relations), SPS UTM)

Thank You

p-zaida@utm.my