

**LIFE AND CAREER SKILLS AMONG TVET STUDENTS IN
POLYTECHNICS IN MALAYSIA**

by

NURHANIM SAADAH BINTI ABDULLAH

Thesis submitted in fulfillment of the requirement

for the degree of

Doctor of Education (Educational Technology & Multimedia)

February 2016

ACKNOWLEDGEMENT

Alhamdulillah, I praise for the greatness of ALLAH s.w.t that never stop helping me through my journey. He is the Almighty that gives me this journey and grant me to walk through this journey with His bless and generosity.

First of all, I would like to express my greatest gratitude to my beloved supervisor Associate Professor Dr. Azidah bt Abu Ziden for her support, inspiration and knowledge sharing throughout my journey. She never gave up upon me and always positive in educating and providing opportunities for developing my personality as a real educator. I would never gone this far without her help and support. Her constructive comments have made me understand the way to write a better piece of intellectual writing until today. Thank you Allah for choosing her to be my supervisor. I will always respect her wholeheartedly.

I am very grateful to have known Associate Professor Dr. Nordin Abdul Razak, who is always passionate in teaching me statistics until I thoroughly understand the concept in choosing appropriate statistical approach in a specific research. Thank you again for your never ending support in helping me in many ways that only Allah can repay your kindness. I am very lucky to have known you throughout this journey. Not forgetting Dr. Rozniza Zaharudin for her time and constructive comments as a wonderful panel in helping making my writing clearer and precise. Thank you very much for your constructive comments. Thank you again for taking the responsibility to be my panel throughout this journey.

Thank you also to Ministry of Higher Education Malaysia and University Tun Hussein Onn Malaysia for supporting me getting my way to the highest level of education for me that I cannot imagine how big the support is. Thank you also to Department of Polytechnic Education Malaysia for giving the approval to conduct the study in polytechnics throughout Malaysia.

There is no word to express my love and gratitude to my beloved family especially to my husband, Mohd Ismail bin Abd Aziz, my parents, Haji Abdullah bin Abdul Rahman and HjH Ruhanah binti Abdul Ghani and my whole family for sharing my ups and downs through this journey. You are the best gift that Allah have given me. Thank you for not giving up on me and all your prayers for me, I really cannot repay them back my whole life.

Finally, without my dearest friends support, I would not be here too. Thank you to all my friends. Thank you for everything you have done to me.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iv
LIST OF TABLES	ix
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
LIST OF APPENDICES	xv
ABSTRAK	xvi
ABSTRACT	xviii

CHAPTER 1 - INTRODUCTION

1.1	Introduction	1
1.2	Background of the Study	3
1.3	Problem Statements	9
1.4	Research Objectives	14
1.5	Research Questions	15
1.6	Research Hypotheses	17
1.7	Significant of the Study	19
1.8	Limitation of the Study	21
1.9	Operational Definitions	22
1.10	Summary	25

CHAPTER 2 - LITERATURE REVIEW

2.1	Introduction	26
2.2	Technical and Vocational Education and Training (TVET)	27

2.2.1	Technical and Vocational Education and Training (TVET) in Malaysia	28
2.2.2	Types of polytechnics in Malaysia	29
2.3	Previous research	31
2.3.1	Research on Skills in World of Work: Issues on Skill Gaps	31
2.4	Employability Skills	32
2.5	21st Century Skills	34
2.5.1	Research on 21 st Century Skills	34
2.6	Overview of 21 st Century Learners and Environment	36
2.7	TVET towards 21 st century skills: Current Issues	36
2.8	Frameworks of 21st Century Skills	40
2.9	Instruments to Measure 21st Century Skills	43
2.10	Framing the Theoretical Framework	44
2.10.1	Theories and Models	47
2.10.2	Pedagogical Paradigm Shift	47
2.10.3	The New Learning Paradigm	50
2.10.4	21 st Century Life and Career skills Elements in The Partnership of 21st Century Skills	51
2.10.5	The Life and Career Skills Domain in The New Learning Paradigm	55
2.11	Theoretical framework	57
2.12	Summary	58

CHAPTER 3 - RESEARCH METHODOLOGY

3.1	Introduction	59
3.2	Research Design	59
3.3	Population and Sampling	60
3.3.1	Selection of sample	60

3.3.2	Sampling strategy	61
3.3.3	Determination of Sample Size	62
3.4	Research Instrument and Validation	67
3.4.1	Questionnaire Development	67
3.4.2	Questionnaire Design	68
3.4.3	Validity and Reliability of Instrument	69
3.5	Research Procedure	70
3.6	Pilot Study	71
3.7	Data Analysis Method	73
3.8	Research Framework	74
3.9	Summary	76

CHAPTER 4 - ANALYSIS AND FINDINGS

4.1	Introduction	77
4.2	Demographic Profile of Respondents	77
4.3	Life and Career Skills and its Elements	83
4.4	Life and Career Skills among TVET Students in different types of Polytechnics in Malaysia	85
4.5	Comparison between the Life and Career Skills among TVET Students based on Different Types of Polytechnics in Malaysia	87
4.5.1	Comparison between the Flexibility and Adaptability Skills among TVET Students based on Different Types of Polytechnics in Malaysia	88
4.5.2	Comparison between the Initiative and Self-direction Skills among TVET Students based on Different Types of Polytechnics in Malaysia	90
4.5.3	Comparison between the Social and Cross-cultural Skills among TVET Students based on Different Types of Polytechnics in Malaysia	91

4.5.4	Comparison between the Productivity and Accountability Skills among TVET Students based on Different Types of Polytechnics in Malaysia	93
4.5.5	Comparison between the Responsibility and Leadership Skills among TVET Students Based on Different Types of Polytechnics in Malaysia	94
4.6	Comparison between the Life and Career Skills among TVET Students in Polytechnics Based on Student Gender	96
4.6.1	Comparison between the Flexibility and Adaptability Skills among TVET Students in Polytechnics Based on Student Gender	97
4.6.2	Comparison between the Initiative and Self-direction Skills among TVET Students in Polytechnics Based on Student Gender	98
4.6.3	Comparison between the Social and Cross-cultural Skills among TVET Students in Polytechnics Based on Student Gender	100
4.6.4	Comparison between the Productivity and Accountability Skills among TVET Students in Polytechnics Based on Student Gender	101
4.6.5	Comparison between the Responsibility and Leadership Skills among TVET Students in Polytechnics Based on Student Gender	102
4.7	Comparison between the Life and Career Skills among TVET Students in Polytechnics Based on Different Courses under Different Department enrolled by students	103
4.7.1	Comparison between the Flexibility and Adaptability Skills among TVET Students in Polytechnics Based on Different Courses under different departments enrolled by students	104
4.7.2	Comparison between the Initiative and Self-direction Skills among TVET Students in Polytechnics Based on Different Courses under different departments enrolled by students	107
4.7.3	Comparison between the Social and Cross-cultural Skills among TVET Students in Polytechnics Based on Different Courses under enrolled by students	110
4.7.4	Comparison between the Productivity and Accountability Skills among TVET Students in Polytechnics Based on	112

	Different Courses under different departments enrolled by students	
4.7.5	Comparison between the Responsibility and Leadership Skills among TVET Students in Polytechnics Based on Different Courses under different departments enrolled by students	114
4.8	Summary of Findings	117
4.9	Summary	128

CHAPTER 5 - DISCUSSIONS AND CONCLUSION

5.1	Introduction	129
5.2	Summary of the Study	129
5.3	Discussion of Main Findings	132
5.3.1	Research Question 1	132
5.3.2	Research Question 2	134
5.3.3	Research Question 3	135
5.3.4	Research Question 4	136
5.4	Contributions of the Study	137
5.5	Recommendations for Future Studies	139
5.6	Conclusion of the Study	140
5.7	Summary	141

REFERENCES	142
-------------------	------------

APPENDICES	
-------------------	--

LIST OF TABLES

	Page
Table 2.1	Name of Conventional Polytechnics in Malaysia
	30
Table 2.2	Summary of the difference of 20th century and 21st century
	35
Table 2.3	Anomalies, Strategies, and Changes in TVE system to improve TVE
	38
Table 2.4	Identified 21st century skills for strengthening TVET teachers and students
	40
Table 2.5	Summary of paradigms of learning before 21st century
	49
Table 2.6	Example of every element in each domain the New Learning Paradigm
	51
Table 2.7	Summary of ways to teach life and career skills to students
	56
Table 3.1	Sample size according to the chosen stratification using Krejcie and Morgan (1970)
	63
Table 3.2	List of polytechnics chosen for sampling procedure
	65
Table 3.3	Six-point Likert scale format style format (Oppenheim, 1992)
	69
Table 3.4	Summary of Reliability Test from the Pilot Study Data
	72
Table 3.5	Research questions and data analysis method
	73
Table 4.1	Total respondent according to Types and Names of Polytechnics
	78
Table 4.2	Demographic profile of students
	79
Table 4.3	Distribution of respondents from various departments based on type of polytechnic
	81
Table 4.4	Respondents' reasons to choose polytechnic
	82
Table 4.5	Main elements and sub-elements of Life and Career Skills
	83
Table 4.6	Mean value and standard deviation for life and career skills elements
	84
Table 4.7	Mean score of Life and career skills based on types of polytechnics
	85

Table 4.8	Descriptive Table for Flexibility and Adaptability skills	88
Table 4.9	Test of Homogeneity of Variances for Flexibility and Adaptability skills	89
Table 4.10	ANOVA Table for Flexibility and Adaptability variable	89
Table 4.11	Post-hoc test using Tukey HSD for Flexibility and Adaptability skills variable	89
Table 4.12	Descriptive Table for Initiative and self-direction skills	90
Table 4.13	Test of Homogeneity of Variances for Initiative and Self-direction skills	90
Table 4.14	ANOVA Table variable Initiative and Self-direction skills	90
Table 4.15	Descriptive Table for Social Cultural Skills	92
Table 4.16	Test of Homogeneity of Variances for Social and Cross-cultural skills	92
Table 4.17	ANOVA Table for Social and Cross-cultural skills	92
Table 4.18	Descriptive table for Productivity and Accountability skills	93
Table 4.19	Test of Homogeneity of Variances for Productivity and Accountability skills	93
Table 4.20	ANOVA Table for Productivity and Accountability skills	94
Table 4.21	Descriptives Table for Responsibility and Leadership skills	95
Table 4.22	Test of Homogeneity of Variances for Responsibility and Leadership skills	95
Table 4.23	ANOVA Table for Responsibility and Leadership skills	95
Table 4.24	Mean score of Gender for Flexibility and Adaptability skills	97
Table 4.25	Independent Samples Test for Flexibility and Adaptability skills	98
Table 4.26	Means score of Gender for Initiative and Self-direction skills	99
Table 4.27	Independent Samples Test for Initiative and Self-direction skills	99
Table 4.28	Mean score of Gender for Social and Cross-cultural skills	100
Table 4.29	Independent Samples Test for Social and Cross-cultural skills	100

Table 4.30	Mean score of Gender on Productivity and Accountability skills	101
Table 4.31	Independent Samples Test for Productivity and Accountability skills	101
Table 4.32	Mean score of Gender on Responsibility and Leadership skills	102
Table 4.33	Independent Samples Test for Responsibility and Leadership skills	103
Table 4.34	Descriptives table for Flexibility and Adaptability skills	105
Table 4.35	Test of Homogeneity of Variances for Flexibility and Adaptability skills	105
Table 4.36	ANOVA table for Flexibility and Adaptability skills	105
Table 4.37	Post-hoc test using Tukey HSD for Flexibility and Adaptability skills	106
Table 4.38	Descriptives table for Initiative and Self-direction skills	107
Table 4.39	Test of Homogeneity of Variances for Initiative and Self-direction skills	108
Table 4.40	ANOVA table for Initiative and Self-direction skills	108
Table 4.41	Robust test of Equality means for Initiative and Self-direction Skills	108
Table 4.42	Post-hoc test using Tamhane Multiple Comparison for Initiative and Self-direction skills	109
Table 4.43	Descriptives table for cross-cultural skills among TVET students	110
Table 4.44	Test of Homogeneity of Variances for Social and Cross-cultural skills	110
Table 4.45	ANOVA table for Social and Cross-cultural skills	111
Table 4.46	Post-hoc test using TUkey HSD for social and cross-cultural skills	111
Table 4.47	Descriptive table for productivity and accountability among TVET students	113
Table 4.48	Test of Homogeneity of Variances for Productivity and Accountability skills	113

Table 4.49	ANOVA table for Productivity and Accountability skills	113
Table 4.50	Robust Test of Equality of means for Productivity and Accountability	113
Table 4.51	Descriptives table for Responsibility and Leadership skills	114
Table 4.52	Test of Homogeneity of Variances for Responsibility and Leadership skills	115
Table 4.53	ANOVA table for Responsibility and Leadership skills	115
Table 4.54	Robust Test of Equality of means for Responsibility and Leadership skills	115
Table 4.55	Post-hoc test using Tamhane Multiple Comparisons for Responsibility and Leadership skills	116
Table 4.56	Summary of Analysis and Findings for Research Question One	120
Table 4.57	Summary Table of Analysis and Findings for Research Question Two	121
Table 4.58	Summary Table of Analysis and Findings for Research Question Three	123
Table 4.59	Summary Table of Analysis and Findings for Research Question Four	125
Table 5.1	Research Questions and Hypotheses	131

LIST OF FIGURES

	Page
Figure 2.1	Malaysian Qualification Framework
	28
Figure 2.2	21st century skills and support system (The partnership of 21st century skills)
	42
Figure 2.3	Life and Career skills in the Partnership of 21st Century skills
	52
Figure 3.1	Sampling Design
	66
Figure 3.2	Research framework of this study
	75
Figure 4.1	Mean score of Life and Career skills elements for three types of polytechnics
	86

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

LIST OF ABBREVIATIONS

LCS	-	Life and Career Skills
F&A	-	Flexibility and Adaptability
I&SD	-	Initiative and Self-direction
S&CC	-	Social and Cross-cultural
P&A	-	Productivity and Accountability
R&L	-	Responsibility and Leadership
EE	-	Electrical Engineering Department
ME	-	Mechanical Engineering Department
CE	-	Civil Engineering Department
COMM	-	Department of Commerce
TH	-	Tourism and Hospitality Department

LIST OF APPENDICES

- APPENDIX A - Instrument Content Validation**
- APPENDIX B - Finalized Questionnaire For Survey**
- APPENDIX C - Letter of Authorization to Undertake Research**
- APPENDIX D - Letter of Authorization from Department of Polytechnic
Education**

KEMAHIRAN KEHIDUPAN DAN KERJAYA DALAM KALANGAN PELAJAR TVET DI POLITEKNIK DI MALAYSIA

ABSTRAK

Pengangguran merupakan salah satu masalah yang dihadapi oleh pelbagai negara. Jurang antara kemahiran yang diperlukan oleh majikan dan kemahiran yang dimiliki oleh graduan adalah salah satu faktor pengangguran. Majikan pada masa kini ingin mendapatkan pekerja yang memiliki kemahiran yang sesuai untuk diambil bekerja. Kemahiran Kehidupan dan Kerjaya adalah penting untuk pembelajaran dan kerjaya di abad ke-21. Kemahiran ini adalah penting bagi kerjaya di dalam Negara mahupun antarabangsa. Bagi konteks dalam negara, politeknik adalah salah satu institusi pendidikan teknikal, vokasional dan latihan (PTV) utama di Malaysia yang bertujuan untuk melahirkan tenaga kerja untuk memenuhi keperluan industri. Oleh itu, kajian ini bertujuan untuk mengkaji kemahiran kehidupan dan kerjaya di kalangan pelajar TVET di institusi politeknik di Malaysia. Kajian ini menggunakan pendekatan kajian kuantitatif. Data dikumpulkan dengan menggunakan satu set soal selidik yang dibangunkan berdasarkan objektif kajian dan kajian literature. Seramai 821 pelajar diploma daripada tiga jenis politeknik (Premier, Konvensional dan Metro) telah dipilih dengan menggunakan kaedah persampelan tidak berkadaran. Elemen kemahiran kehidupan dan kerjaya yang dikaji adalah kemahiran fleksibiliti dan kemahiran kebolehsuaian, kemahiran inisiatif dan kemahiran sendiri, kemahiran sosial dan silang budaya, kemahiran produktiviti dan akauntabiliti, dan kemahiran kepimpinan dan pertanggungjawaban. Data yang dikumpul dianalisis dengan menggunakan statistik deskriptif dan statistik inferensi yang melibatkan ujian-t dan ANOVA menggunakan IBM SPSS versi 21. Kajian ini juga membandingkan kemahiran kehidupan dan kerjaya

pelajar terhadap jenis politeknik, jantina pelajar dan program yang diikuti oleh pelajar di pelbagai jabatan. Dapatan kajian menunjukkan terdapat perbezaan yang signifikan antara jenis politeknik, jantina pelajar dan kursus yang diikuti oleh pelajar terhadap kemahiran kehidupan dan kerjaya.

LIFE AND CAREER SKILLS AMONG TVET STUDENTS IN POLYTECHNICS IN MALAYSIA

ABSTRACT

Unemployment is one of the problems faced by many countries. A gap between the skills required by employers and the skills possessed by graduates are one of the factors of unemployment. Employers nowadays seek for employees who possess appropriate skills to be employed. Life and career skills are essential to both learning and work in the 21st century. It is important both in the local and international careers. As in local context, polytechnics are one of the main technical and vocational education and training (TVET) institutions in Malaysia that aiming to produce workforce to meet industrial needs. Therefore, this study aims to investigate the life and career skills among TVET students in polytechnic institutions in Malaysia. This study uses quantitative survey approach. Data were collected using a set of questionnaire developed based on the research objectives and literature review. A total of 821 diploma students from three types of polytechnics (Premier, conventional and METrO) were selected using disproportionate sampling method. The elements of 21st century life and career skills investigated were namely flexibility and adaptability, initiative and self-direction, social and cross-cultural skills, productivity and accountability and leadership and responsibility. Data gathered were analysed using descriptive statistics and inferential statistics involving t-test and ANOVA using IBM SPSS version 21. This study also compared the students' life and career skills against types of polytechnics, students' gender and courses enrolled in different departments. Findings shows that there were significant difference between types of polytechnics, students' gender and different courses enrolled by the students on the life and career skills.

CHAPTER 1

INTRODUCTION

1.1 Introduction

The need for appropriate characteristics of human resources are one of the big issues in the uncertain and fast changing environment (Ministry of Higher Education Malaysia, 2012) especially in the rapid development of the country. Preparing skillful and competence workforce is important for the development of the country. This is the role of the higher education institutions and therefore in producing workforce for the future, higher educational institutions need to recognize these issues since they are the agent of providing human resource of the future (N. M. Triki, 2010).

To encounter the challenges especially, our future human resource are supposed to be nurtured with 21st century skills especially the life and career skills. Janet, Kimberly and Ken (2010) emphasized that students should be groomed for careers by incorporating 21st century skills and career as well as technical education into the entire system. Students should be exposed to academic skills or the employability and technical knowledge and skills that are equally valued in creative and innovative society. Therefore, several frameworks have been developed to incorporate elements of career and life skills as a very important element for 21st century skills. 21st century skills are defined as the set of skills students need to succeed in learning, work and life in this century, which comprise of a variety of skills, including learning and innovation skills, digital literacy skills and life and career skills (Trilling & Fadel, 2009).

Some of the 21st century skills frameworks are proposed by the Partnership for 21st century skills (P21), En Gauge, Assessment and Teaching of 21st Century Skills

(ATCS), National Educational Technology Standards (NETS), and the Organization for Economic Co-operation and Development (OECD). These frameworks provide common skills such as collaboration, communication, ICT literacy, creativity, critical thinking, problem solving and social or cultural competencies including citizenship. However, the framework proposed by the Partnership for 21st century provides a very detailed specification of the life and career skills and has been indicated as one of the important skills by Ministry of Higher Education in the National Graduate Employability Blueprint 2012-2017. Therefore, this study focused on the life and career skills proposed by the Partnership for 21st century skills (P21).

Life and career skills have several components such as flexibility and adaptability, initiative and self-direction, social and cross-cultural skills, productivity and accountability, and leadership and responsibility. The issue here is whether the students gain these skills during their studies in higher education institutions, especially in Technical and Vocational Education and Training (TVET) institution such as Malaysian polytechnic institutions.

In Malaysia, there are many levels of education, namely primary, secondary and also tertiary education. Polytechnic education is one of the tertiary education that highlight TVET to the community. Holding to the vision of the polytechnic education that is “to be Malaysian’s main provider of innovative human capital through transformational education and training for the global workforce by 2015” (Jabatan Pengajian Politeknik, 2013b), it shows that polytechnic play important role in preparing students with appropriate education towards providing future workforce for the country. Therefore, this study is aimed at investigating the 21st century life and career skills of TVET students in polytechnics and investigate the extent of life and career skills being implemented in the polytechnic education.

1.2 Background of the Study

The global economic growth and the rapid development of nations impacted the educational institutions of the world. As the development occurs, education systems too are moving towards 21st century skills development where there are increasing needs for educators and students to survive in this era. The 21st century skills are crucial to many educational fields and many countries had streamlined their educational systems towards 21st century skills. There are a number of reports and studies regarding 21st century skills emphasized on 21st century skills. These reports and studies emphasize the importance of 21st century skills that need to be nurtured in education in order to produce graduates who are ready to be workers of tomorrow (Bybee & Fuchs, 2006; Janet, Kimberly, & Ken, 2010).

In transforming Malaysian educational systems for the 21st century, Ministry of Education Malaysia plays the role in preparing educators, learners, schools, higher educational institution towards first class mentality which is the main aim of The National Higher Education Strategic Plan (NHESP) and the first class mentality workers is characterized as a of human capital that can meet the needs of individual, family, community, nation and the world (Ministry of Higher Education, 2012). Therefore, educational institutions should recognize the important aim of the Ministry of Education Malaysia in order to produce semi-skilled and highly skilled workforce. Technical and Vocational Education and Training (TVET) worldwide also has taken steps to produce a high quality skilled workforce for the future. This is not exceptional for the TVET in Malaysia and 21st century skills are being looked into for that particular reason (Aring, 2011; Bybee & Fuchs, 2006; Daniel & Hultin, 2002; Kechik, 2011; Nwogu, 2011; Ministry of Higher Education, 2012).

Worldwide reports regarding 21st century skills were looking at the issue of developing competent workforce for the future and they are pointing to education systems, particularly at the higher education institutions since they are the providers of the human capital. Higher education institution held important roles and responsibilities to prepare students to be workforce for the future especially in surviving the dynamic economic environment (N. M. Triki, 2010). As for TVET, to prepare for 21st century skills, all parties involved in the organization must look at the history behind technical and vocational education to create a better future for the direction of TVET in the 21st century.

There are many researches, studies and conferences related to transforming TVET for 21st century education being done worldwide. The topics raised revolved around the problems and issues faced by TVET institutions such as appropriate skills required to produce successful graduates, the transformation of education, suitable TVET programs, employability, and workforce to fit global market. Dason, Hamzah and Udin (2010) have reviewed the paths gone through by TVE in Malaysia. Some of the major problems faced by TVET in Malaysia, including lack of engagement with related industries, lack of educators who have experience in the industries, lack of funds and policy to support TVE, negative impression in TVE, and curriculum is not effective and flexible were the major problems being discussed

Theoretical knowledge alone is insufficient for individuals to be able to become competent or proficient in hands-on skills (Bridgstock, 2009; Winch, 2013). In general, the most practical work in real working environment is different from the theories learnt. Industries demand for skilled workers that can master not only theories alone, but importantly workers that can master practical work as well (Kayan, Hamzah, & Udin, 2010). In addition, instructors will be seen as a leader when they are able to

produce skilled employees for the relevant industries (Kayan et al., 2010). Thus it is the role of TVET institutions to develop the manpower needed by the industries.

Further studies concern with transforming TVET towards 21st century. The main concern is the challenges faced by students and teachers in the 21st century education. Hassan (2010) suggested that the great challenge to the TVET should be addressed is to ensure to achieve developed nation status in 2020. It can be seen that the foundation of vocational education in Malaysia has been built up to enable educators to plan and move towards the goal. However, the challenge in the coming years, especially in the economic crisis facing the country, vocational educator should have the competitive and sensitive to the changes occurring around it (Hassan, 2010). This shows that TVET are facing great challenge in moving towards 21st century because of the dynamic economic growth. To overcome these challenges, previous studies and reports regarding TVET also have appointed several appropriate 21st century skills that focused on strengthening TVET. The skills comprised of accountability and adaptability, communication skills, creativity and intellectual curiosity, critical thinking and systems thinking, information and media literacy skills, and interpersonal and collaborative skills, flexibility, lifelong learning, practical skills, and employability (Hassan, 2010; Maclean & Pavlova, 2011; Wang, 2012b).

Aring (2011) revealed major issues that being raised regarding youth development in TVET which first highlighted young peoples' biggest concern are access to jobs and physical security. Second, young people are afraid of being unemployed because of their lacking of skills that are valued in global and local economic which will lead to problems to economic growth, jobs and income. Third, perception of the term vocational in different language and culture, where vocational tends to have negative connotations. This issue also supported by Dason, Hamzah, &

Udin (2010) which also highlighted that some people show negative impression for TVET and to blue collar jobs. Fourth, collaboration between industries and education that little history of collaboration among employers or between employers and education in most developing countries. This is supported by Triki (2010). Finally, Aring (2011) suggested that which also supported by Dason et. al. (2010) highlighted that the curricular are often out of date, narrow, not effective and not flexible. Furthermore, skills standards that reflect the industrial sector's current and future skill needs was not available between industries and education sectors. These issues of workforce of today and in the past should not be taken easily since the economic growth and demands are ever changing (Judy & D'Amico, 1997; Ministry of Higher Education Malaysia, 2012).

As one way to address the issues mentioned earlier, Ministry of Higher Education has adopted a study done by (Mohamad & Hamzah, 2011) regarding the Generic Student Attributes (GSA). There are four attributes that students should have; Academic attributes, Personality Management attributes, Exploration attributes and finally Connectivity attributes. These four attributes have their own elements. The Academic attributed consist of four elements that are academic performance, good degree classification, college experiences and job knowledge on the discipline of study. The Personality Management attributes comprise of positive attitude, responsibility, adaptability, leadership, and altruism as the elements of the attribute. Imaginative, innovative and critical and creative thinking are the elements for the Exploration attributes. The Connectivity attributes is the final attributes that consist of four elements of attributes which are communication, technology integration, team-working and commercial awareness. The ministry has adopted the attributes as Employability Attributes Framework (EAF) in the National Graduate Employability

REFERENCES

- Archer, W., Davison, J., Brown, R., & Herrmann, K. (2008). Graduate employability : the views of employers. *Council for Industry and Higher Education*. Retrieved from https://scholar.google.com/scholar?hl=en&q=Graduate+employability%3A+The+views+of+employers&btnG=&as_sdt=1%2C5&as_sdt=1
- Aring, M. (2011). *Technical and Vocational Education and Training: A Study of Promising Models in International Development*. United States.
- Awang, H. (2010). Kesan pembelajaran berasaskan masalah terhadap penguasaan kemahiran generik dan pencapaian akademik pelajar di Politeknik Malaysia. Retrieved from <http://eprints.uthm.edu.my/3929/>
- Boyatzis, R. E. (2008). Competencies in the 21st century. *Journal of Management Development*, 27(1), 5–12. doi:10.1108/02621710810840730
- Bridgstock, R. (2009). The graduate attributes we've overlooked: Enhancing graduate employability through career management skills. *Higher Education Research & Development*. Retrieved from <http://www.tandfonline.com/doi/abs/10.1080/07294360802444347>
- Buntat, Y., Jabor, M. K., Saud, M. S., Mansor, S. M. S. S., & Mustaffa, N. H. (2013). Employability Skills Element's: Difference Perspective Between Teaching Staff and Employers Industrial in Malaysia. *Procedia - Social and Behavioral Sciences*, 93(1990), 1531–1535. doi:10.1016/j.sbspro.2013.10.077
- Bybee, R. W., & Fuchs, B. (2006). Preparing the 21st century workforce: A new reform in science and technology education. *Journal of Research in Science Teaching*, 43(4), 349–352.
- Chong, J., & Khairi, M. (2005). Perception of Employers Towards the Generic Skills of Working Polytechnic Graduates of Malaysia. In *Proceedings of the 2005 Regional Conference on Engineering Education* (pp. 337–342). Retrieved from http://tree.utm.my/wp-content/uploads/2013/02/OAE-Johnson-Lim-Soon-Chong-Mohd.-Khairul-Anuwar-Mohd.-Khairi_ok.pdf
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research Methods in Education*. doi:10.1111/j.1467-8527.2007.00388_4.x
- Cox, S., & King, D. (2006). Skill sets: an approach to embed employability in course design. *Education + Training*, 48(4), 262–274. doi:10.1108/00400910610671933
- Daniel, J., & Hultin, G. (2002). *Technical and vocational education and training: towards the 21st century: UNESCO and ILO Recommendations*. Retrieved from <http://www.voced.edu.au/node/36549>
- Daniels, J., & Brooker, J. (2014). Student identity development in higher education: implications for graduate attributes and work-readiness. *Educational Research*,

- Dason, A. B., Hamzah, R. B., & Udin, A. Bin. (2010a). *Hala Tuju Pendidikan Teknik dan Vokasional ke arah Memartabatkan Falsafah Pendidikan Negara*. Edupress.
- Dason, A. B., Hamzah, R. B., & Udin, A. Bin. (2010b). *Hala Tuju Pendidikan Teknik dan Vokasional ke arah Memartabatkan Falsafah Pendidikan Negara*. Edupress.
- Dede, C. (2010). Comparing frameworks for 21st century skills. *21st Century Skills*, 51–76.
- Fong, L. L., Sidhu, G. K., & Fook, C. Y. (2014). Exploring 21st Century Skills among Postgraduates in Malaysia. *Procedia - Social and Behavioral Sciences*, 123, 130–138. doi:10.1016/j.sbspro.2014.01.1406
- Gut, D. (2011). Integrating 21st century skills into the curriculum. *Bringing Schools into the 21st Century*. Retrieved from http://link.springer.com/chapter/10.1007/978-94-007-0268-4_7
- Hanapi, Z., & Nordin, M. S. (2014). Unemployment among Malaysia Graduates: Graduates' Attributes, Lecturers' Competency and Quality of Education. *Procedia - Social and Behavioral Sciences*, 112, 1056–1063. doi:10.1016/j.sbspro.2014.01.1269
- Hassan, R. (2010). Strengthening technical and vocational education (TVET)-producing innovative TVET teachers for 21st century students. *Eprints.uthm.edu.my*. Retrieved from <http://eprints.uthm.edu.my/3243/>
- Husain, M., Mustapha, R., Mohamad, Malik, S. A., & Mokhtar, S. . (2014). Persepsi Pensyarah Kejuruteraan Terhadap Tahap Kemahiran Employability Pelajar Kejuruteraan Institusi Teknikal: Satu Kajian Kes. *First Technical and Vocational Education International Seminar 2014 (TVEIS 2014)*. Retrieved from http://www.researchgate.net/profile/Mohd_Yusof_Husain/publication/267331454_Persepsi_Pensyarah_Kejuruteraan_Terdahap_Tahap_Kemahiran_Employability_Pelajar_Kejuruteraan_Institusi_Teknikal__Satu_Kajian_Kes/links/544bb50e0cf24b5d6c408e3d.pdf
- Husain, M. Y., Rasul, M. S., Mustapha, R., Malik, S. a., & Rauf, R. A. A. (2013). Tahap kemahiran employability pelajar kejuruteraan dari perspektif majikan. *Jurnal Teknologi (Sciences and Engineering)*, 62(1), 31–39. doi:10.11113/jt.v62.1372
- Ibrahim, A., Mohamed, A., & Moubark, A. (2009). Status kebolehpasaran graduan kejuruteraan elektrik, elektronik dan sistem, UKM. *Kertas Seminar Pendidikan Kejuruteraan Kongres Pengajaran Dan Alam Bina (PeKA'09)*.
- Ibrahim, M. Z., Rahman, M. N. A., & Yasin, R. M. (2012). Assessing Students Perceptions of Service Quality in Technical Educational and Vocational Training (TEVT) Institution in Malaysia. *International Conference on Teaching and Learning in Higher Education in Conjunction with Regional Conference on Engineering Education and Research in Higher Education*, 56(0), 272–283. doi:http://dx.doi.org/10.1016/j.sbspro.2012.09.655

International Labour Organization. (2014). *Where is the unemployment rate the highest in 2014?* Retrieved from http://www.ilo.org/global/research/global-reports/global-employment-trends/2014/WCMS_233936/lang--en/index.htm

Jabatan Pengajian Politeknik. (2014a). *Informasi Politeknik Edisi Oktober 2014. Kementerian Pendidikan Malaysia*. Putrajaya. Retrieved from <http://www.politeknik.gov.my/index.php/mengenai-kami/berita-dan-hebahan/muat-turun?limit=20&limitstart=0>

Jabatan Pengajian Politeknik. (2014b). Portal Bahagian Pengambilan Pelajar, Jabatan Pengajian Politeknik. Retrieved January 30, 2016, from <http://www.politeknik.edu.my/portalbpp/index.asp?pg=program&kat=dp>

Janet, B. B., Kimberly, A. G., & Ken, K. (2010). *Up to the Challenge: The Role of Career and Technical Education and 21st Century Skills in College and Career Readiness*. U. S.: Career Technical Education Consortium and Partnership for 21st Century Skills.

Kang, M., Heo, H., Jo, I., Shin, J., & Seo, J. (2010). Developing an Educational Performance Indicator for New Millennium Learners. *Journal of Research on Technology in Education*, 43(2), 157–170. doi:10.1080/15391523.2010.10782567

Kechik¹, A. A. (2011). Reformasi Dalam TVET: Perubahan Masa Hadapan. *Journal of Edupres*, 1, 336–341.

Kementerian Pengajian Tinggi Malaysia. (2012). *The National Graduate Employability Blueprint 2012-2017*.

Kivunja, C. (2014). Do You Want Your Students to Be Job-Ready with 21st Century Skills? Change Pedagogies: A Pedagogical Paradigm Shift from Vygotskyian Social Constructivism to Critical Thinking, Problem Solving and Siemens' Digital Connectivism. *International Journal of Higher Education*, 3(3), 81–91. doi:10.5430/ijhe.v3n3p81

Kivunja, C. (2014). Teaching students to learn and to work well with 21st century skills: unpacking the career and life skills domain of the new learning paradigm. *International Journal of Higher Education*. doi:10.5430/ijhe.v4n1p1

Krejcie, R. V, & Morgan, D. W. (1970). Determining sample size for research activities. *Education and Psychological Measurement*, 30, 607–610. doi:10.1177/001316447003000308

Laerd Dissertation. (2012). Stratified random sampling. Retrieved January 19, 2015, from <http://dissertation.laerd.com/stratified-random-sampling.php>

Levin, D., Ben-Jacob, T., & Ben-Jacob, M. (2000). The learning environment of the 21st century. *AACE Journal*, 1(13), 8–12. Retrieved from <http://www.editlib.org/p/8056/>

Lim, C. (2007). *Penyelidikan pendidikan: Pendekatan kuantitatif dan kualitatif*. McGraw-Hill Education.

- Lim, J., Chong, S., Khairul, M., & Mohd, A. (2005). Perception of Employers Towards the Generic Skills of Working Polytechnic Graduates of Malaysia. *Proceedings of the 2005 Regional Conference on Engineering Education*, 337–342.
- Maclean, R., & Pavlova, M. (2011). Skills development for employability (TVET) in higher education: issues and challenges. *Journal of Asian Public Policy*, 4(3), 321–330. doi:10.1080/17516234.2011.630226
- Majumdar, S. (2012). New challenges in Technical Vocational Education and Training (TVET) teacher education. Retrieved June 24, 2015, from <http://www.unescobkk.org/education/ict/online-resources/databases/ict-in-education-database/item/article/new-challenges-in-technical-vocational-education-and-training-tvet-teacher-education/>
- Malaysian Qualification Agency. (2011). Kerangka Kelayakan Malaysia. Retrieved June 24, 2015, from <http://www.mqa.gov.my/portal2012/default/bm/mqf.cfm>
- Maslow, A. H. (1943). A theory of human motivation. *Psychological Review*, 50(4), 370.
- Mason, G., Williams, G., & Cranmer, S. (2009). Employability skills initiatives in higher education: what effects do they have on graduate Labour market outcomes?, (December 2014), 37–41. doi:10.1080/09645290802028315
- McLachlan, K. (2012). *A case study of 21st Century Skills Programs and Practices*.
- Ministry of Education Malaysia. (2015). *Malaysia Education Blueprint 2015-2025*. Retrieved from [http://www.moe.gov.my/cms/upload_files/files/Poster HEB Bahasa Inggeris\(1\).pdf](http://www.moe.gov.my/cms/upload_files/files/Poster_HEB_Bahasa_Ingggris(1).pdf)
- Ministry of Higher Education. (2012). *The National Higher Education Strategic Plan*. Percetakan Nasional Berhad, Kuala Lumpur, 2012. doi:10.1037/e566372006-001
- Muchinsky, P. (2006). *Psychology applied to work: An introduction to industrial and organizational psychology*. Retrieved from https://books.google.com/books?hl=en&lr=&id=hZOV0-1quOOC&oi=fnd&pg=PR7&dq=psychology+applied+to+work&ots=QI34Iz6kue&sig=8IY99Q0XTXeo0i7lBrzx_oZX3-I
- Nwogu, P. O. (2011). Vocational Technical Education and Training for Self-Reliance: Towards National Development. *Mediterranean Journal of Social Sciences*, 2(5), 55–58.
- OECD. (2013). *The Skills Needed for the 21st Century*. Retrieved from http://skills.oecd.org/documents/SkillsOutlook_2013_Chapter1.pdf
- the Office of Chief Statistician Malaysia Department of Statistics, M. (2014). Siaran Bulanan Monthly Release Perangkaan Tenaga Buruh , Malaysia , November 2013, (November 2014), 5.
- Osman, K., Soh, T. M. T., & Arsad, N. M. (2010). Development and validation of the Malaysian 21st century skills instrument (M-21CSI) for science students.

Partnership for 21st Century. (2008). *21st Century Skills, Education & Competitiveness: A Resource and Policy Guide*. Retrieved from <http://wieettassessment.pbworks.com/f/21stCenturySkillsEducationandCompetitivenessGuide.pdf>

Pauw, K., Oosthuizen, M., & van Der Westhuizen, C. (2008). Graduate unemployment in the face of skills shortages: A labour market paradox. *South African Journal of Economics*, 76(1), 45–57.

Pengenalan Politeknik METrO. (2013). Retrieved July 4, 2014, from <http://www.pmtg.edu.my/index.php/menu-infopmtg/menu-polymetro>

Pool, L. D., & Sewell, P. (2007). The key to employability: developing a practical model of graduate employability. *Education + Training*, 49(4), 277–289. doi:10.1108/00400910710754435

Pusat Penyelidikan dan Pembangunan Politeknik Jabatan. (2012). *Laporan Kajian Pengesanan Graduan Politeknik 2011*. Putrajaya.

Pusat Penyelidikan dan Pembangunan Politeknik Jabatan. (2013). *Laporan Kajian Pengesanan Graduan Politeknik 2012*.

Quek, A.-H. (2005). Learning for the workplace: a case study in graduate employees' generic competencies. *Journal of Workplace Learning*, 17(4), 231–242. doi:10.1108/13665620510597185

Rahmat, M., Ahmad, K., Idris, S., & Zainal, N. F. A. (2012). Relationship between Employability and Graduates' Skill. *Procedia - Social and Behavioral Sciences*, 59(2011), 591–597. doi:10.1016/j.sbspro.2012.09.318

Robinson, J. (2000). What are employability skills. *The Workplace*, 1(3), 1–3. Retrieved from <http://www.fremont.k12.ca.us/cms/lib04/CA01000848/Centricity/Domain/189/employability-skills.pdf>

Robles, M. M. (2012). Executive Perceptions of the Top 10 Soft Skills Needed in Today's Workplace. *Business Communication Quarterly*, 75(4), 453–465. doi:10.1177/1080569912460400

Ruiz-Primo, M. (2009). Towards a framework for assessing 21st century science skills. ... *and the Development of 21st Century* Retrieved from http://sites.nationalacademies.org/dbasse/cs/groups/dbassesite/documents/webpage/dbasse_072612.pdf

Rus, R. C., Yasin, R. M., & Rasul, M. S. (2014). From Zero to Hero : Becoming an Employable Knowledge Worker (k-worker) in Malaysia. *TVED@Asia*, (3), 1–16.

Salleh, A., Abdul, M., Hasan, I., & Husain, M. (2013). KEMAHIRAN

EMPLOYABILITY PELAJAR KEJURUTERAAN DARI PERSPEKTIF PENSYARAH. *PUO Kolokium Oktober 2013*. Retrieved from http://www.researchgate.net/profile/Mohd_Yusof_Husain/publication/262639592_KEMAHIRAN_EMPLOYABILITY_PELAJAR_KEJURUTERAAN_DARI_PERSPEKTIF_PENSYARAH/links/0deec53853dede81ea000000.pdf

Sekaran, U. (2006). *Research methods for business: A skill building approach*. John Wiley & Sons. Retrieved from https://scholar.google.com/scholar?q=Research+methods+for+business%3A+A+skill+building+approach+&btnG=&hl=en&as_sdt=0%2C5#0

Shury, J., Winterbotham, M., Davies, B., Oldfield, K., Spilsbury, M., & Constable, S. (2010). *National Employer Skills Survey for England 2009: Key findings report. Policy*. Retrieved from <http://www.ukces.org.uk/tags/report/national-employer-skills-survey-for-england-2009-key-findings-report>

Silva, E. (2008). Measuring skills for the 21st century. *Education Sector Reports, 11*.

Singh, G., & Singh, S. (2008). Malaysian graduates' employability skills. *UNITAR E-Journal*. Retrieved from http://scholar.google.com.my/scholar_url?url=http://www.teo-education.com/teophotos/albums/userpics/GurvinderMalaysianGraduate_1.pdf&hl=en&sa=T&oi=gpp&ct=res&cd=0&ei=ss-0VLeGD8qXqgHusoEQ&scisig=AAGBfm19Nv8HZxT2lGFRtvl18a0tbFX5iQ&nossl=1&ws=1280x587

The Partnership for 21st Century Skills. (2009). Life and Career Skills. Retrieved June 16, 2015, from <http://www.p21.org/about-us/p21-framework/266-life-and-career-skills>

Triki, N., Gupta, N., & Rafik, T. (2012). A critical evaluation into the role of the Libyan technical and vocational education in providing the skills required by the national manufacturing industry. *EDULEARN12 Proceedings, 5582–5590*.

Triki, N. M. M. (2010). *A critical assessment of the technical and vocational education and training programme for the Libyan chemical industry*. Edinburgh Napier University. Retrieved from <http://researchrepository.napier.ac.uk/4280/>

Trilling, B., & Fadel, C. (2009). *21st Century Skills: Learning for Life in Our Times*. Jossey-Bass. John Wiley & Sons. Retrieved from <http://www.hrdcentral.com/21st-century-skills-learning-for-life-in-our-times.html/>

UNESCO. (2013). UNESCO-UNEVOC Shanghai Update: follow-up on the Third International TVET Congress. Retrieved from <http://www.unevoc.unesco.org/print.php?q=Shanghai+Update%3A+follow-up+on+the+Third+International+TVET+Congress>

UNESCO, & ILO. (2002). *Technical and Vocational Education and Training for the Twenty-first Century: UNESCO Recommendation*. Retrieved from <http://unesdoc.unesco.org/images/0012/001260/126050e.pdf>

- Unevoc-Unesco. (2006). What is TVET? *Unevoc-Unesco*. Retrieved from <http://www.unevoc.unesco.org/go.php?q=What+is+TVET>
- Voogt, J., & Roblin, N. (2010). 21st century skills. *Discussienota. Zoetermeer: The Netherlands: Kennisnet*. Retrieved from http://development.todosmedia.com/klasseheater/wp-content/uploads/2015/04/discussie-nota-21_st_century_skills-.pdf
- Wang, Y. (2012a). *Education in a Changing World: Flexibility, Skills and Employability. Report* (Vol. 69104).
- Wang, Y. (2012b). *Education in a Changing World: Flexibility, Skills, and Employability*. Washington, DC: Human Development Network, World Bank.
- Winch, C. (2013). The attractiveness of TVET. *Revisiting Global Trends in TVET: Reflections on Theory and Practice*, 86.
- Wu, C. C. (2011). High graduate unemployment rate and Taiwanese undergraduate education. *International Journal of Educational Development*, 31(3), 303–310.
- Zaharim, A., & Yusoff, Y. (2008). Employers' perceptions and expectation toward engineering graduates: A study case. *Proceedings of the 6th WSEAS International Conference on Engineering Education*.
- Zaharim, A., Yusoff, Y., Omar, M. Z., & Mohamed, A. (2009). Perceptions and Expectation Toward Engineering Graduates by Employers : A Malaysian Study Case. *Advances in Engineering Education*, 6(9), 296–305.
- Zakaria, H. A. Bin. (2012). Education Development and Reformation in the Malaysian Education system: Challenges in the New Millenium. *SOUTHEAST ASIAN JOURNAL OF EDUCATION*, 1(1).