The 8th Annual Conference 2016: (Enabling Regional Quality in Education)

Educational depth... Academic origin

Cardiff
Metropolitan
University

STAFFORDSHIRE UNIVERSITY

Obtain a Bachelor's degree with honours from Staffordshire University, UK by pursuing your studies at Gulf College in Muscat, Sultanate of Oman

Educational depth... Academic origin

JOSEPH BANGAYAN CUARTEROS, PhD

Quality Assurance Coordinator Gulf College, Sultanate of Oman josephcuarteros@gulfcollege.edu.om

INTRODUCTION

Educational depth... Academic origin Gulf College envisions producing innovative, creative and adept graduates at par with international standards of excellence; hence, its programmes aim to hone the ability of the students to think, achieve, and excel.

Extracurricular activities are organised after the study hours and provide learning experiences complementary to the modules taken by students in the classrooms.

It is important for a lecturer to be properly guided in the management of extracurricular activities.

It has been observed, however, that lecturers are not so much adept in planning and undertaking such activities.

It is also important that the top management and the staff should know the extent of the participation of the students in the extracurricular activities, the benefits and the current problems encountered by the students. This situation thus prompted the researcher to undertake this research.

STATEMENT OF THE PROBLEM

- 1. What are the extracurricular activities offered by the college to the students?
- 2. What is the extent of participation of students in extracurricular activities?
- 3. What are the benefits of extracurricular activities as perceived by the students?
- 4. What are the problems related to involvement in extracurricular activities as perceived by the students?

SCOPE AND DELIMITATION OF THE STUDY

Educational depth... Academic origin The study was limited to the identification of the extracurricular activities, the extent of students' participation, the benefits derived from participating in the extracurricular activities and the common problems related to the involvement of students in extracurricular activities.

The survey on the extent of participation and problems encountered was limited to the Gulf College students in the three faculties: Faculty of Foundation Studies, Faculty of Business & Management Studies and Faculty of Computing Sciences during the academic year 2015-2016.

EXTRACURRICULAR ACTIVITIES OFFERED BY GC TO STUDENTS

depth... Academic origin

Academics

- 1. Spelling Bee
- 2. Extemporaneous Speaking
- 3. Group Presentation
- 4. Essay Writing
- 5. Quiz Bowl
- 6. Poster Competition
- 7. Photo Essay
- 8. Greeting Cards

Sociocultural Activities

- Drama (Theatre Arts)
- Slogan making
- 3. **Painting**
- Playing musical instruments
- Poetry reading
- 6. Videography
- Scouting (male and female)

Sports Activities

- Football
- 2. Handball
- 3. Swimming
- 4. Athletics
- 5. Basketball
- 6. Volleyball
- 7. Table Tennis
- 8. Badminton
- 9. Lawn Tennis
- 10. Chess

EXTENT OF INVOLVEMENT OF GC STUDENTS IN ECA

Educational depth... Academic origin I. Extracurricular Activities sponsored by the faculties: FBMS, FCS and FFS (Academic)

	Mean	Descriptive	
		Interpretation	
1. Spelling Bee	3.55	High Participation	
2. Extemporaneous Speaking	3.20	Average Participation	
3. Group Presentation	3.00	Average Participation	
4. Essay Writing	3.50	High Participation	
5. Quiz Bowl	4.00	High Participation	
6. Poster Making	2.70	Average Participation	
7. Photo Essay	2.90	Average Participation	
8. Greeting Cards	2.0	Low Participation	
Weighted Mean	3.11	Average Participation	

EXTENT OF INVOLVEMENT OF GC STUDENTS IN ECA

II. Extracurricular Activities sponsored by the Centre for Student Activities (SPORTS)

1. Football	4.20	High Participation	
2. Handball	2.20	Low Participation	
3. Swimming	2.20	Low Participation	
4. Athletics	2.95	Average Participation	
5. Basketball	3.00	Average Participation	
6. Volleyball	3.10	Average Participation	
7. Table Tennis	4. 10	High Participation	
8. Badminton	3.20	Average Participation	
9. Lawn Tennis	3.00	Average Participation	
10. Chess	3.50	High Participation	
Weighted Mean	3.155	Average Participation	

EXTENT OF INVOLVEMENT OF GC STUDENTS IN ECA

ڪلية العليج GULF COLLEGE	III. Ex
	1. Dr
Educational	2. Slo
depth Academic origin	3. Pa
	4. Pla
(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	5. Po
	6. Vid
	7. Scc
	Weigl
QUI COURSE	
	Overa

III. Extracurricular Activities sponsored	by the Centre for Student Activities
(SOCIOCULTURAL)	

1. Drama (Theatre Arts)	2.00	Low Participation	
2. Slogan Making	3.00	Average Participation	
3. Painting		Low Participation	
4. Playing Musical Instruments	2.00	Low Participation	
5. Poetry reading	2.50	Low Participation	
6. Videography	3.0	Average Participation	
7. Scouting (male and female)		Average Participation	
Weighted Mean		Low Participation	
Overall Mean	2.90	Average Participation	

PERCEPTIONS OF GC STUDENTS ON THE BENEFITS DERIVED FROM ECA

كلية الخليج GULF COLLEGE	,
	Ž
Educational depth Academic origin	ľ
	Ę
	-
ZXX.	1
CLIF POLITICE	•

-	Constite F	lorivod :	rom th	e extracurricu	lar activitine
	Jenema L	JELIVEU I		e exilacullicu	iai activities

y				
	I. Academics	Mean	Descriptive Interpretation	
	1. Molds the lives of students to become well rounded individuals.	3.55	Provide great benefit	
	2. Boosts excellent academic performance.	3.60	Provide great benefit	
al c	3. Establishes relationships with other HEIs or organisations.	2.20	Provide some benefit	
	4. Improves self-image through competitions with other faculties and HEIs.	2.45	Provide some benefit	
	5. Improves language skills.	3.50	Strongly benefit	
	6. Teaches teamwork.	3.40	Strongly benefit	
	7. Provides greater opportunities for students in availing scholarships in the college.	3.00	Strongly benefit	
	8. Develops public speaking abilities.	3.35	Strongly benefit	
	9. Helps enhance overall personality.	3.30	Strongly benefit	
	10. Develops students' self-confidence during competitions.	3.53	Provide great benefit	
TE .	Weighted Mean	3.19	Strongly benefit	

PERCEPTIONS OF GC STUDENTS ON THE BENEFITS DERIVED FROM ECA

II. Sports			
1. Develops students to be prompt/ punctual in	3.75	Provide great benefit	
competitions and rehearsals.			
2. Teaches teamwork	3.85	Provide great benefit	
3. Develops good followership and leadership in	3.70	Provide great benefit	
the team.			
4. Boosts excellent academic performance.	3.45	Strongly benefit	
5. Develops good discipline	3.65	Provide great benefit	
6. Develops students' self-confidence during		Strongly benefit	
competitions.			
7. Competes honestly according to the rules.	3.80	Provide great benefit	
Learn to abide with the decisions			
8. Learns to abide with the decisions of the	3.55	Provide great benefit	
referees or authorities.			
9. Develops sportsmanship among competitors.	3.60	Provide great benefit	
10. Learns to accept limitations.	3.35	Strongly benefit	
Weighted Mean	3.60	Provide great benefit	

PERCEPTIONS OF GC STUDENTS ON THE BENEFITS DERIVED FROM ECA

III. Sociocultural		
1. Shows love for one's country.	3.45	Strongly benefit
2. Develops poise and good manners.	3.00	Strongly benefit
3. Encourages self-expression.	3.70	Provide great benefit
4. Encourages creativity.	3.40	Strongly benefit
5. Helps in relaxation of mind and body.	3.30	Strongly benefit
6. Develops values of goodwill, industry and patience.	3.75	Provide great benefit
7. Develops cooperation among members.	3.65	Provide great benefit
8. Develops awareness of national concerns and issues.	3.60	Provide great benefit
9. Develops skills in portraying the history of the country through dramas and plays.	3.50	Strongly benefit
10. Provides opportunity to develop specialised skills.	3.35	Strongly benefit
Weighted Mean	3.47	Strongly benefit

PERCEPTIONS OF GC STUDENTS ON THE PROBLEMS THEY ENCOUNTER IN PARTICIPATING IN ECA

Problems encountered by the students in participating extracurricular activities				
A. Implementation	Mean	DI		
1. Extracurricular activities disturb classes and therefore requires coping with missed lectures.	1.20	Not serious		
2. Extracurricular activities are not planned and undertaken properly.	1.25	Not serious		
3. Extracurricular activities are conducted without the guidance and supervision of lecturers or coaches.	1.15	Not serious		
Weighted Mean	1.20	Not serious		
B. Funding				
1. The college allocates insufficient funds for extracurricular activities.	1.35	Not serious		
2. Students shoulder finances for the conduct extracurricular activities.	1.45	Not serious		
3. Extracurricular activities are suspended or postponed due to lack of budget.	1.30	Not serious		
Weighted Mean	1.40	Not serious		
C. Equipment and Facilities				
1. Materials used in the conduct of extracurricular activities are inadequate.	1.50	Slightly serious		
2. Materials needed for extracurricular activities are provided by students or participants.	1.55	Slightly serious		
3. There are no enough school facilities for sports/athletics activities.	1.60	Slightly serious		
Weighted Mean	1.55	Slightly serious		

CONCLUSION

Educational depth... Academic origin Gulf College takes its role of equipping students the functional communication and higher order thinking skills by providing various extracurricular activities every year.

Students' extent of participation is average in academic and sports activities and low participation in sociocultural.

Sports activities provide great benefit while academic and sociocultural strongly benefit the students. Thus, it is salient that Gulf College should continue to provide additional extracurricular activities.

Implementation and funding are not serious problems in the conduct of extracurricular activities. Nonetheless equipment and facilities, which is slightly serious problem, should be taken into consideration by the management in order to encourage more students to participate in extracurricular activities.

PEDAGOGICAL IMPLICATIONS

- 1. The administrators should motivate more students to participate in the extracurricular activities by giving them scholarships such as special discounts or free tuition fee.
- 2. The college should develop "Extracurricular Manual" which could systematise the conduct of all the activities. This shall serve as a reference of procedures and strategies to be followed by the staff.
- In order to strengthen the implementation and to encourage more students to participate in extracurricular activities, it is imperative that it should be included in the strategic plan and operational plan of each faculty.
- 4. Extracurricular activities should be a part of the curriculum especially in the foundation programme. This can be imbedded in the Academic Skills and General English Language modules.
- 5. The college should develop longitudinal procedure of monitoring the students who were active in extracurricular and how it impacted their future opportunities and careers for further scholarships or education.

REFERENCES

Educational depth... Academic origin Baker, C. (2008)Under-represented college students and extracurricular involvement: the effects of various student organizations on academic performance. Soc Psychol Educ (2008) 11:273–298 Published online: 29 February 2008 © Springer Science Business Media B.V. 2008

Caldwell, L. Participation in School-Based Extracurricular Activities and Adolescent Adjustment Journal of Leisure Research, Vol. 37, 2005

Clegg S., Stevenson, A., Willott, J. (2009) Staff conceptions of curricular and extracurricular activities in higher education. Published online: 20 August 2009 Springer Science+Business Media B.V.

Daley, A., & Leahy, J. (2003). Self-perceptions and participation in extracurricular physical activities. The Physical Educator, 60.

Eccles, J. (2003). Extracurricular activities and adolescent development. Journal of Social Issues, 59(4),865-889.

Feldman, AF. 2005. The role of school-based extracurricular activities in adolescent development: A comprehensive review and future directions. Review of Educational Research.

Fredricks, 1., & Eccles, 1. (2006). Is extracurricular participation associated with beneficial outcomes? Concurrent and longitudinal relations. Developmental Psychology, 42(4),698-713.

Gardner, M., Roth, J., & Brooks-Gunn. (2008). Adolescents' participation in organized activities and developmental success 2 and 8 years after high school: Do sponsorship, duration, and intensity matter? Developmental Psychology, 44(3),814-830.

Guest, A. 2003. Adolescents' extracurricular participation in context: The mediating effects of schools, communities, and identity[Electronic Version]. Sociology of Education, Volume 76, pp. 89-105.

Gutowski T. W. (1988) Student Initiative and the Origins of the High School Extracurriculum: Chicago, 1880-1915. History of Education Quarterly, Vol. 28, No. 1 (Spring, 1988)

McNeal, R. (1999). Participation in high school extracurricular activities: Investigating school effects. Social Science Quarterly, 80(2), n.p.

Morrissey, K. (2005). The relationship between out-of-school activities and positive youth development: An investigation of the influences of communities and family. Adolescence, 40.67-85.

Olson, C. A. (2008). Can music education help at-risk students? Teaching Music, 16(3), n.p.

Reeves, D. B. (2008). The effect of extracurricular activity participation on the academic performance of high school students. School Counselor.