

**ENHANCING INDIVIDUAL EMPLOYABILITY SKILLS : A
CASE STUDY OF UNIVERSITI TEKNOLOGI MARA PAHANG**

SHAMSUL NIZAM BIN MOHAMED BADRI

MASTER OF HUMAN RESOURCE MANAGEMENT

UNIVERSITI UTARA MALAYSIA

July 2013

ENHANCING INDIVIDUAL EMPLOYABILITY SKILLS: A CASE STUDY OF
UNIVERSITI TEKNOLOGI MARA PAHANG

By

SHAMSUL NIZAM BIN MOHAMED BADRI

810256

Thesis Submitted to

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia,

in Fulfilment of the Requirements for the Degree of Master of Human Resource Management

DECLARATION

I declare that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledged in this stated project paper.

SHAMSUL NIZAM BIN MOHAMED BADRI

810256

College of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

Malaysia

PERMISSION TO USE

In presenting this thesis as partial fulfilment of the requirements for a postgraduate degree from the Universiti Utara Malaysia, I hereby agree that the Universiti Utara Malaysia may make it freely available for inspection. I further agree that permission for copying of thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor, or in their absence, by the Dean of Othman Yeop Abdullah, Graduate School of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request of permission to copy or to make other use of material in this thesis, in whole or in part should be addressed to :

**Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 Sintok
Kedah Darul Aman
Malaysia**

ABSTRACT

The increase in the number of graduates is not commensurate with the number of jobs available. This has created a fortuitous situation for employers who have the advantage in selecting the best and rejecting the rest. In this study, student engagement, curriculum design and teaching methods have been selected as the independent variables, while the employability skills, as a dependent variable. They will be tested in order to determine whether there is a relationship among them. For the purpose of data analysis, a survey had been done to the UiTM Pahang's final semester students by using the Simple Random Sampling. The result reveals positive relationships between those variables and enhancing students' employability skills. The numbers of questionnaires distributed were 200, where 170 respondents had returned their questionnaire which consists of 85%. After data screening, 4 questionnaire are rejected due to invalid or incomplete, thus, 166 questionnaires used in the final analysis. The correlation coefficient for the Student Engagement (Behavioural) with Employability Skills (Analytical Skills, Soft Skills and Non-Technical Skills) is 0.537, 0.440, 0.482 $p < 0.00$, Student Engagement (Emotional) with Employability Skills (Analytical Skills, Soft Skills and Non-Technical Skills) is 0.747, 0.615, 0.635, $p < 0.00$, Teaching Method with Employability Skills (Analytical Skills, Soft Skills and Non-Technical Skills) is 0.707, 0.594, 0.589, $p < 0.00$ and for the Curriculum Design (Coursework) with Employability Skills (Analytical Skills, Soft Skills and Non-Technical Skills) is 0.692, 0.613, 0.642, $p < 0.00$, While, Pearson Correlation Curriculum Design (Internship) with Employability Skills (Analytical Skills, Soft Skills and Non-Technical Skills) is 0.593, 0.455, 0.497 $p < 0.00$. Thus, it is crucial for the organization to put a great emphasize on the significant roles played by these three variables in enhancing student employability skills.

ACKNOWLEDGEMENTS

I begin in the name of Allah, the most Gracious and the most Merciful.

Praise to Allah S.W.T for giving me with great health, strength and emotional stability during having the hardships in completing this dissertation. My sincere gratitude and appreciation to my supervisor Dr Mohd Faizal bin Mohd Isa for his time, effort, and guidance in helping me to complete this project paper.

I am deeply and with all of my heart want to say thank you to all my beloved family especially my wife (Nor Khairunnisa binti Mat Yunus) and my mother (Hasnah binti Ismail) who continuously pray for my success and consistently giving me full support and encouragement, keep reminding me not to give up hope in facing everyday challenges and obstacles.

I would also like to take this opportunity to acknowledge with gratitude the cooperation received from the students of UiTM Pahang who have spare some of their to answer my questionnaire, my colleagues for their support especially my superiors who understand my obligations as a student and never put a sour face whenever I have to reject an assignment that require me to go for an outstation. I also would like to acknowledge an effort made by an examiner appointed by my supervisor in checking my works in this project paper.

Last but not least I would like to remember and thanks my late father, Mohamed Badri bin Osman, who had raised and guided me to be a good person. He was not here with me anymore but his prayers are. Thank you dad and I miss you so much.

Also thank you to all of you who I have not mentioned here but have contributed directly or indirectly to the completion of this project paper. Your good deeds will never be forgotten.

TABLE OF CONTENTS

DECLARATION	i
PERMISSION TO USE	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv-v
TABLE OF CONTENTS	vi-xi
LIST OF TABLES	xii-xiii
LIST OF CHARTS	xiv
CHAPTER 1: INTRODUCTION	
1.0 Background of the Study.....	1
1.1 Problem Statement.....	2
1.2 Research Questions.....	7
1.3 Research Objectives.....	8
1.4 Significance of the study.....	8
1.4.1 Academic Aspect.....	9
1.4.2 University.....	9
1.5 Scope and Limitations of the Study.....	9
1.5.1 Scope of the Study.....	9
1.5.2 Limitations of the Study.....	10
1.5.2.1 Cost.....	10
1.5.2.2 Time Constraint.....	10
1.5.2.3 Information and Data.....	10
1.6 Organization of the Thesis.....	11

CHAPTER 2: LITERATURE REVIEW

2.0	Introduction.....	12
2.1	Student Engagement.....	12
2.1.1	Conceptual Definition of Student Engagement.....	12
2.1.2	Student Engagement and Employability Skills.....	13
2.2	Curriculum Design.....	15
2.2.1	Conceptual Definition of Curriculum Design.....	15
2.2.2	Curriculum Design and Employability Skills.....	16
2.3	Teaching Method.....	18
2.3.1	Conceptual Definition of Teaching Method.....	18
2.3.2	Teaching Method and Employability Skills.....	19
2.4	Employability Skills.....	22
2.4.1	Conceptual Definition of Employability Skills.....	22
2.4.2	Limitation of Student Employability.....	23
2.4.3	Impact of Student Employability of Higher Education.....	24
2.5	Previous Research Findings.....	26
2.6	Hypotheses/Propositions Development.....	28
2.7	Conclusion.....	28

CHAPTER 3: METHODOLOGY

3.0	Introduction.....	29
3.1	Research Framework.....	29
3.2	Research Design.....	31
3.3	Operational Definition.....	33
3.3.1	Employability Skills.....	33

3.3.2	Analytical Skills.....	33
3.3.3	Soft Skills.....	34
3.3.4	Non-technical Skills.....	34
3.3.5	Student Engagement.....	34
3.3.6	Behavioural.....	34
3.3.7	Emotional.....	34
3.3.8	Curriculum Design.....	35
3.3.9	Coursework.....	35
3.3.10	Internship.....	35
3.3.11	Teaching Method.....	35
3.4	Measurement of Variables/Instrumentation.....	35
3.4.1	Variables and Measures.....	35
3.4.2	Interpretation of Variables.....	36
3.4.2.1	Measure for Student Engagement.....	36
3.4.2.2	Measure for Teaching Method.....	38
3.4.2.3	Measure for Curriculum Design.....	39
3.4.2.4	Measure for Employability Skills.....	40
3.5	Population and Sample.....	42
3.5.1	Population.....	42
3.5.2	Sample Size.....	42
3.6	Data Collection Procedures.....	44
3.6.1	Techniques of Data Analysis.....	46
3.7	Pilot Test.....	47
3.8	Data Analysis.....	48
3.8.1	Descriptive Statistic.....	49

3.8.2	Inferential Statistic.....	50
3.8.2.1	Pearson Correlation Coefficient.....	51
3.8.2.2	Linear Regression.....	52
3.9	Conclusion.....	52
CHAPTER 4 : RESULT & DISCUSSION		
4.0	Introduction.....	53
4.1	Responses rate.....	53
4.2	The Reliability Analysis.....	53
4.2.1	The Reliability Analysis for Pilot Test.....	53
4.2.2	The Reliability Analysis for Actual Study.....	55
4.2.2.1	The Reliability Analysis for Student Engagement....	56
4.2.2.2	The Reliability Analysis for Teaching Method.....	56
4.2.2.3	The Reliability Analysis for Curriculum Design.....	57
4.2.2.4	The Reliability Analysis for Employability Skills.....	57
4.3	Factor Analysis.....	59
4.3.1	Factor Analysis for Student Engagement.....	59
4.3.2	Factor Analysis for Teaching Method.....	62
4.3.3	Factor Analysis for Curriculum Design.....	64
4.3.4	Factor Analysis for Employability Skills.....	66
4.4	Deleted Items.....	69
4.5	Hypotheses Testing.....	70
4.6	Re-write Hypothesis.....	71
4.7	Data Screening.....	72
4.7.1	Missing Value Analysis.....	72

4.7.2	Normality Test.....	72
4.8	Descriptive Analysis.....	78
4.8.1	Demographic Analysis.....	79
4.8.2	Mean and Standard Deviation.....	81
4.9	Correlation Analysis.....	82
4.9.1	Relationship between Student Engagement, Teaching Method and Curriculum Design with Employability Skills.....	82
4.10	Regression Analysis.....	84
4.10.1	Independent Variables against Dependent Variable (Analytical Skills).....	84
4.10.2	Independent Variables against Dependent Variable (Non – Technical skills).....	86
4.10.3	Independent Variables against Dependent Variable (Soft Skills).....	89
4.11	Hypothesis Testing Result.....	91
4.12	Conclusion.....	93
CHAPTER 5 : RECOMMENDATIONS AND CONCLUSIONS		
5.0	Introduction.....	94
5.1	Limitations.....	94
5.2	Recommendation.....	95
5.3	Future Research.....	96
5.4	Conclusion.....	97
BIBLIOGRAPHY		100

APPENDIX : A QUESTIONNAIRE	113
APPENDIX B: SPSS OUTPUT	119

	LIST OF TABLES	PAGE
Table 1	Student Engagement Items.....	37
Table 2	Teaching Method Items.....	38
Table 3	Curriculum Design Items.....	40
Table 4	Employability Skills Items.....	41
Table 5	Seven-Point Respondent Format.....	47
Table 6	Interpretation of Strength of Correlation Coefficient.....	51
Table 7	Reliability Analysis for Student Engagement, Teaching Method, Curriculum Design and Employability Skills (Pilot Test)	54
Table 8	The Cronbach's Alpha for Student Engagement.....	56
Table 9	The Reliability Analysis for Teaching Method.....	57
Table 10	The Reliability Analysis for Curriculum Design.....	57
Table 11	The Reliability Analysis for Employability Skills.....	58
Table 12	Reliability Analysis for Student Engagement, Teaching Method, Curriculum Design.....	58
Table 13	KMO and Bartlett's Test for Student Engagement.....	60
Table 14	Rotated Component Matric for Student Engagement.....	60
Table 15	Items of Student Engagement According to Factors.....	61
Table 16	Reliability Analysis For Student Engagement By Factors.....	62
Table 17	KMO and Bartlett's Test for Teaching Method.....	62
Table 18	Rotated Component Matrix For Teaching Method.....	63
Table 19	Reliability Analysis For Teaching Method.....	64
Table 20	KMO and Bartlett's Test for Curriculum Design.....	64
Table 21	Items of Curriculum Design According to Factors.....	65

Table 22	Reliability Analysis For Curriculum Design By Factors.....	66
Table 23	KMO and Bartlett’s Test for Employability Skills.....	67
Table 24	Items of Employability Skills According to Factors.....	68
Table 25	The Reliability Analysis For Employability Skills After Factor Analysis.....	69
Table 26	The Reliability Analysis for Student Engagement, Teaching Method, Curriculum Design and Employability Skills.....	69
Table 27	Items Deleted of the Variables after the Reliability Analysis and Factor Analysis.....	70
Table 28	Test of Normality on Student Engagement, Teaching Method, Curriculum Design and Employability Skills.....	78
Table 29	Demographic Profile of Respondents.....	80
Table 30	Mean and Standard Deviation For Student Engagement, Teaching Method, Curriculum Design and Employability Skills.....	81
Table 31	The Results of Pearson Correlation Analysis for the Relationship between Student Engagement, Teaching Method, Curriculum Design and Employability Skills.....	83
Table 32	Regression Analysis Independent Variables with Analytical Skills.....	84
Table 33	Regression Analysis Independent Variables with Non- Technical Skills.....	87
Table 34	Regression Analysis Independent Variables with Soft Skills.....	89
Table 35	Hypothesis Testing Result.....	91

	LIST OF CHART	PAGE
Chart 1	The Normality of Items in Behavioral for Student Engagement..	73
Chart 2	The Normality of Items in Emotional for Student Engagement...	74
Chart 3	The Normality of Items in Teaching Method.....	74
Chart 4	The Normality of Items in Coursework for Curriculum Design..	74
Chart 5	The Normality of Items in Internship for Curriculum Design.....	75
Chart 6	The Normality of Items in Analytical Skills for Employability Skills.....	76
Chart 7	The Normality Of Items in Soft Skills For Employability Skills.....	76
Chart 8	The Normality Of Items in Non- Technical Skills For Employability Skills.....	77

CHAPTER 1: INTRODUCTION

1.0 Background of the Study

Malaysian higher education system has gradually shifted its focus from catering to small groups of academic elites to one that caters for a mass Higher Education (HE) system. From having only one public university catering for HE needs in the 1960s, there are currently 20 public universities, 19 private universities and close to 500 other post-secondary institutions offering a range of HE qualifications (William & Sirat, 2008).

Public Higher Education Industries (HEIs) in Malaysia come under the direct purview of Ministry of Higher Education (MoHE) until 15th May 2013. Currently Ministry of Higher Education (MoHE) known as Ministry of Education, which initiates policies and provides the funding. More than 700,000 students attend post-secondary education; 47% of them attend public institutions while another 46% attend private institutions (William & Sirat, 2008) and the rest study abroad. In Malaysia, education, in particular HE, is generally viewed as a key determinant guaranteeing upward social mobility (William & Sirat, 2008). Hence, stiff competition prevails in securing limited government scholarships and places in public HEIs, where fees are substantially lower than those of private institutions (William & Sirat, 2008).

The increase in the number of graduates is not commensurate with the number of jobs available. This has created a fortuitous situation for employers who have the advantage in selecting the best and rejecting the rest. Employers, especially those in

The contents of
the thesis is for
internal user
only

Bibliography

- Ahmad, A. R. (2005). The unemployable Malaysian graduate, *New Sunday Times*, 20 March 2005. Retrieved 16th July 2012, from <http://pgoh13.free.fr/unemployable200305.php>.
- Ainley, M., & Ainley, J. (2011). Student engagement with science in early adolescence: The contribution of enjoyment to students' continuing interest in learning about science. *Contemporary Educational Psychology*, 36, 4-12.
- Appleton, J. J., Christenson, S. L., & Furlong, M. J. (2008). Student engagement with school: Critical conceptual and methodological issues of the construct. *Psychology in the schools*, 45 (5), 369-386.
- Appleton, J. J., Christenson, S. L., Kim, D., & Reschly, A. L. (2006). Measuring cognitive and psychological engagement: Validation of the Student Engagement Instrument. *Journal of School Psychology*, 44, 427-445.
- Beattie, K., & James, R. (1997). Flexible coursework delivery to Australian postgraduates: How effective is the teaching and learning. *Higher Education*, 33(2), 177-194.
- Bernard, R. M. , Zhang , D., Abrami, Ph. C., Sicoly, F., Borokhovski, E. & Surkes, M. A. (2008). Exploring the structure of the Watson Glaser Critical Thinking Appraisal: One scale or many subscales? *Thinking Skills and Creativity*, 3, 15-22.
- Berryman, S. E. (1990). *When American Businesses Change: The Imperatives for Skill Formation*. NCCE Occasional Paper No. 9. New York, NY: National Center on Education and Employment.
- Berryman, S. E. (1991). *Designing Effective Learning Environments: Cognitive Apprenticeship Models*. New York, NY: Columbia University, Institute on Education and the Economy.
- Biggs, J. (1987). *Student Approaches to Learning and Studying*. Melbourne: Australian Council for Educational Research.
- Blankson, J., & Kyei-Blankson, L. (2008). Nontraditional students' perception of a blended course: Integrating synchronous online discussion and face-to-face instruction. *Journal of Interactive Learning*, 19(3), 421-438.
- Bliuc, A., Goodyear, P., & Ellis, R. (2007). Research focus and methodological choices in studies into student' experiences of blended learning in higher education. *Internet and Higher Education*, 10(1), 231-244.
- Bloom, B. (1956). *Taxonomy of Educational Objectives Handbook I: Cognitive domain*. New York: McGraw-Hill.

- Bonk, C., & Graham, C. (2005). *The handbook of blended learning: Global perspectives, local design*. San Francisco, CA: Pfeiffer.
- Borman, G. D., & Overman, L. T. (2004). Academic resilience in mathematics among poor and minority students. *Elementary School Journal*, 104, 177–195.
- Brand III, T. (2005). *Non-technical skills and traits needed to be career ready graduates as perceived by agribusiness employers and recruiters*. Unpublished master's thesis, West Virginia University.
- Bridges, D. (2000). Back to the future: the higher education curriculum in the 21st century. *Cambridge Journal of Education*, 30(1), 37–55.
- Bridgstock, R. (2009). The graduate attributes we've overlooked: Enhancing graduate employability through career management skills. *Higher Education Research & Development*, 28(1), 31–44.
- Brown, P., Hesketh, A., & Williams, S. (2003). Employability in a knowledge-driven economy. *Journal of Education and Work*, 16(2), 107-123.
- Carbonaro, W. (2005). Tracking, students' effort, and academic achievement. *Sociology of Education*, 78, 27-49.
- Celuch, K., & Slama, M. (1999). Teaching critical thinking skills for the 21st century: an advertising principles case study. *Journal of Education for Business*, 74(3), 134-141.
- Chapple, M., & Tolley, H. (2000). Embedding Key Skills in a Traditional University. In S. Fallows & C. Steven (Eds.), *Integrating Key Skills in Higher Education*. London: Kogan Page Limited.
- Chickering, A., Gamson, Z., & Barsi, L. (1987). *Principles of good practice in undergraduate education*. Milwaukee, WI: American Association of Higher Education, Education Commission of the State and Johnston Foundation.
- Christopher, J. C., & Kevin D. C. (2003). Strategic Human Resource Practices, top management team social networks, and firm performance: The Role of HR practices in Creating Organizational Competitive Advantage. *Academy Of Management Journal*, 46(6), 740-751.
- Chung, K. W., & Yet, M. L. (2009). Perception Differential between Employers and Undergraduates on the Importance of Employability Skills. *International Education Studies*, 2 (1), 95-105.
- Churchill, G. A., & Peter, J. P. (1984). 'Research Design Effects on the Reliability of Rating Scales: A Meta-Analysis'. *Journal of Marketing Research*, 21 (November), 360-375.
- Clarke, M. (2008). Understanding and managing employability in changing career contexts, *Journal of European Industrial Training*, 32(4), 258–284.

- Coakes, S. J., & Steed, L. G. (2003). *SPSS: Analysis without anguish*. Australia: John Wiley & Sons, Ltd.
- Cohen, L. (2002). *A Guide to Teaching Practice*. Routledge Falmer: New York.
- Connell, J. P., Spencer, M. B., & Aber, J. L. (1994). Educational risk and resilience in African-American youth: Context, self, action, and outcomes in school. *Child Development*, 65, 493–506.
- Cox, S., & King, D. (2006). Skill Sets: an Approach to Embed Employability in Course Design. *Education + Training*, 48(4), 262-274.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334.
- Devadason, E., Subramaniam, E., & Daniel, F. E. A. (2008). Working Paper No. 2008-19, *Working Paper Series*, Faculty of Economics and Administration, Universiti Malaya.
- DeVellis, R. (2003). *Scale Development: Theory and Applications*. 2nd Edition. Thousand Oaks, CA: Sage.
- Dikici, A., & Yavuzer, Y. (2006). The effects of co- operative learning on the abilities of preservice art teacher candidates to lesson planning in Tur- key. *Australian Journal of Teacher Education*, 31 (2).
- Dittman, D. (1993). Bullish on education. *The Cornell Hotel and Restaurant Administration Quarterly*, 34(4), 1.
- Drummond, I. (1999). *Managing curriculum change in higher education: realising good practice in key skills development*. Sheffield: Fund for the Development of Teaching and Learning.
- Fallows, S., & Steven, C. (2000). Embedding a Skills Programme for all Students. In S. Fallows & C. Steven (Eds.), *Integrating Key Skills in Higher Education*. London: Kogan Page Limited.
- Fallows, S., & Steven, C. (2000b). *Integrating Key Skills in Higher Education*. London: Kogan Page Limited.
- Fallows, S. & Steven, C. (2000c). Building employability skills into the higher education curriculum: A university wide initiative. *Education and Training*, 42(2), 75–82.
- Farkas, D. (1993). Trained in vain? *Restaurant Hospitality*, 68.

- Finn, J. D. (1993). *School engagement and students at risk*. Washington, DC: National Center for Education Statistics.
- Finn, J. D., & Rock, D. A. (1997). Academic success among students at risk for school failure. *Journal of Applied Psychology*, 82, 221–234.
- Fook, C. Y. (2012). Best practices of teaching in higher education in united states: a case Study. *Social and Behavioral Sciences*, 46, 4817 – 4821.
- Fox, R. (2007). *Teaching and Learning: Lessons from Psychology*. Blackwell Publishing: Malden, MA.
- Fredericks, J. A., Blumenfeld, P. C., & Paris, A. H. (2004). School engagement: Potential of the concept, state of the evidence. *Review of Educational Research*, 74(1), 59-109.
- Frenzel, A. C., Thrash, T. M., Pekrun, R., & Goetz, T. (2007). Achievement emotions in Germany and China: A cross-cultural validation of the Academic Emotions Questionnaire-Mathematics (AEQ-M). *Journal of Cross-Cultural Psychology*, 38(3), 302-309.
- Furrer, C., & Skinner, E. (2003). Sense of relatedness as a factor in children's academic engagement and performance. *Journal of Educational Psychology*, 95(1), 148-162.
- Gaff, J. G., Ratcliff, J. L., & Associates. (1997). *Handbook of the undergraduate curriculum: A comprehensive guide to purposes, structures, practices, and change*. San Francisco: Jossey-Bass.
- Gamliel, E., & Davidovitz, L. (2005). Online versus traditional teaching evaluation: Mode can matter. *Assessment and Evaluation in Higher Education*, 30(6), 581–589.
- Gibson, C., & Cohen, S. (2003). *Virtual teams that work: Creating conditions for virtual team effectiveness*. San Francisco, CA: Jossey-Bass.
- Gracia, L. (2009). Employability and higher education: contextualising female students' workplace experiences to enhance understanding of employability development. *Journal of Education and Work*, 22(4), 301 – 318.
- Graham, S. A., Vitale, E., & Schenck, M. L. (1991). Developing Methodologies to Integrate Content and Behavioral Skills: A Pragmatic Approach to Curriculum Design. *Community/Junior College Quarterly of Research and Practice*, 15(3), 285-293.
- Green, P. E., & Rao, V. R. (1970). “Rating Scales and Information Recovery – How Many Scales and Response Categories to Use?”. *Journal of Marketing*, 34, 33-39.

- Gregson, J. A., & Bettis, P. J. (1991). *Secondary Trade and Industrial Education Work Values Instruction: Emancipatory or Indoctrinational?* Paper presented at the American Vocational Association Convention, Los Angeles, CA.
- Gokuladas, V. K. (2010). Factors that influence first-career choice of undergraduate engineers in software services companies: A south Indian experience. *Career Development International*, 15(2), 144-165
- Gow, L. & Kember, D. (1994). Orientations to teaching and their effect on the quality of student learning. *Journal of Higher Education* 65(1), 58–74.
- Guilford, J. P. (1956). *Fundamental statistics in psychology and education*. New York: McGraw-Hill.
- Gurvinder, K. G. S., & Sharan, K. G. S. (2008). *Malaysian graduates' employability skills*. Retrieved 3th July 2012 from [http://ejournal.unitar.edu.my/articles/Gurvindermalaysian Graduate.pdf](http://ejournal.unitar.edu.my/articles/Gurvindermalaysian%20Graduate.pdf).
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1984). *Multivariate Data Analysis with Readings*. Englewood Cliffs, NJ: Prentice-Hall.
- Hakel, M. D., & McCreery, E. A. W. (2000). Springboard: Student-Centred Assessment for Development. In S. Fallows & C. Steven (Eds.), *Integrating Key Skills in Higher Education*. London: Kogan Page Limited.
- Hamilton, J. & Tee, S. (2010). Smart utilization of tertiary instructional modes. *Computers & Education*, 54 (2010), 1036–1053.
- Handelsman, M. M., Briggs, W. L., Sullivan, N., & Towler, A. (2005). A measure of college student course engagement. *Journal of Educational Research*, 98(3), 184-191.
- Harding, J. (2000). Creating Incurable Learners: Building Learner Autonomy through Key Skills. In S. Fallows & C. Steven (Eds.), *Integrating Key Skills in Higher Education*. London: Kogan Page Limited.
- Harvey, L. (2000). New realities: The relationship between higher education and employment. *Tertiary Education and Management*, 6(1), 3-17.
- Harvey, L. (2005). Embedding and Integrating Employability. *New Directions for Institutional Research*, 2005(128), 13-28.
- Harvey, L., Locke, W., & Morey, A. (2002). *Enhancing employability, recognising diversity: making links between higher education and the world of work*. London and Manchester: Universities UK/CSU.
- Harvey, L., Moon, S., & Geall, V. (2009). *Graduates' Work: Organizational Change and Students' Attributes*. Retrieved 3th December 2012, from <http://www0.bcu.ac.uk/crq/publications/gw/gwcon.html>.

- Higgins, J., & Green, S. (2005). *Cochrane Handbook for Systematic Reviews of Interventions. (Updated 2005)*. Oxford: The Cochrane Collaboration.
- Hughes, G. (2007). Using blended learning to increase learner support and improve retention. *Teaching in Higher Education*, 12(3), 349–363.
- Hughes, J., Luo, W., Kwok, O., & Loyd, L. (2008). Teacher–student support, effortful engagement, and achievement: A 3-year longitudinal study. *Journal of Educational Psychology*, 100, 1–14.
- Igbaria, M., & Tan, M. (1998). The consequences of information technology acceptance on subsequent individual performance. *Information & Management*, 32(3), 113-121.
- Jacbs, Ph. M., Barbara Ott, B. S., & Yvonne Ulrich, L. Sh. (1997). An Approach to Defining and Operationalizing Critical Thinking. *Journal of Nursing Education*, 36, 19-22.
- Jarvis, P. (2002). The Changing University: Meeting a Need and Needing to Change. *Higher Education Quarterly*, 54(1), 43-67.
- Johnson, D., & Johnson, R. (1998). Cooperative learning and social interdependence theory. In R. Tindale, L. Heath, J. Edwards, E. Posavac, F. Bryant, & Y. Suzre Balcazar, et al. (Eds.), *Theory and research on small groups* (pp. 9–36). New York, NY: Plenum.
- Johnson, D., & Johnson, R. (1999). *Learning together and alone. (3rd ed.)*. Sydney, Australia: Allyn and Bacon.
- Johnson, S., Suriya, C., Yoon, S., Berrett, J., & La Fleur, J. (2002). Team development and group processes of virtual learning teams. *Computers and Education*, 39(4), 379–393.
- Jordan, W. J. (1999). Black high school students' participation in school-sponsored sports activities: Effects on school engagement and achievement. *Journal of Negro Education*, 68, 54–71.
- Joel, H. L. (1996). Introduction to Data analysis: The Rules of Evidence, Macintosh HD:DA:DA XI: Vol. I (006).
- Johnson, E., Herd, S., & Tisdall, J. (2002). *Encouraging Generic Skills in Science Courses*. Electron. J. Biotechnol 5(2) (2002). Retrieved on 3th August 2012 from http://www.scielo.cl/scielo.php?pid=S0717-34582002000200004&script=sci_arttext#3.
- Junge, D. A., Daniels, M. H., & Karmos, J. S. (1984). Personnel Managers' Perceptions of Requisite Basic Skills. *The Vocational Guidance Quarterly*, 33(2), 138-146.

- Jusoh, R, Ibrahim, D. N & Zainuddin. (2008). Selection approach to assessing the alignment between business strategy and use multiple performance measures in Malaysia manufacturing firms. *Asian Journal of Business Accounting*, 1(1), 67-91.
- Kelsall, R. K., Poole, A., & Kuhn, A. (1972). *Graduates: The Sociology of an Elite*. Methuen: London.
- Kember, D. & Gow, L. (1994). Orientations to teaching and their effect on the quality of student learning. *Journal of Higher Education*, 65(1), 58–74.
- Kember, D., & Kwan, K. P. (2000). Lecturers' approaches to teaching and their relationship to conceptions of good teaching. *Instructional Science*, 28, 469–490.
- Klem, A. M., & Connell, J. M. (2004). Relationships matter: Linking teacher support to student engagement and achievement. *Journal of School Health*, 74 (7), 262-273.
- Knight, J. (1984). Comparisons of the perceptions of educators, trainers and trainees toward selected hospitality management training techniques. Unpublished thesis, *Dissertation Abstracts International*, 45(10A), 3078.
- Knight, P. T. (2001). Employability and quality. *Quality in Higher Education*, 7(2), 93–95.
- Knight, P., & Yorke, M. (2004). *Learning, Curriculum and Employability in Higher Education*. London: Routledge Falmer.
- Knowles, M. (1978). *The Adult Learner: a neglected species*. Houston: Gulf Publishing Co.
- Krejcie, Robert, V., Morgan, & Daryle, W. (1970). *Determining Sample Size for Research Activities*. Educational and Psychological Measurement.
- Ladd, G. W., Birch, S. H., & Buhs, E. S. (1999). Children's social and scholastic lives in kindergarten: Related spheres of influence? *Child Development*, 70 (6), 1373-1400.
- Ladd, G. W., & Dinella, L. M. (2009). Continuity and change in early school engagement: Predictive of children's achievement trajectories from first to eighth grade? *Journal of Educational Psychology*, 101(1), 190-206.
- Lam, S. F., Jimerson, S., Kikas, E., Cefai, C., Veiga, F. H., Nelson, B. & Zollneritsch, J. (2012). Do girls and boys perceive themselves as equally engaged in school? The results of an international study from 12 countries. *Journal of School Psychology*, 50, 77-94.

- Lamdin, D. J. (1996). Evidence of student attendance as an independent variable in education production functions. *Journal of Educational Research*, 89, 155–162.
- Lave, J., & Wenger, E. (1991). *Situated Learning – Legitimate Peripheral Participation*. Cambridge University Press: Cambridge.
- LeBruto, S., & Murray, K. (1994) The educational value of captive hotels. *The Cornell Hotel and Restaurant Administration Quarterly*. 35 (4), 72-79.
- Lim, H. E. & Bakar, N. (2002). *The unemployment duration of Universiti Utara Malaysia graduates: The impact of English language proficiency*. Unpublished manuscript, Universiti Utara Malaysia, Sintok, Kedah.
- Lissitz, R. W., & Green, S. B. (1975). Effect of the number of scale points on reliability: A monte carlo approach. *Journal of Applied Psychology*, 60, 10-13.
- Malaysiakini. (2005). *60,000 graduates unemployed*, Retrieved 5th November 2012 from <http://www.malaysiakini.com/news/42640>.
- Mariampolski, A., Spears, M. and Vaden, A. (1980). What the restaurant manager needs to know: the consensus. *The Cornell Hotel and Restaurant Administration Quarterly*. 21(3), 77-81.
- Marton, F., & Säljö, R. (1984). Approaches to learning. In F. Marton, D. Hounsell and N. Entwistle (eds.) *The Experiences of Learning*. 36-55. Edinburgh: Scottish Academic Press.
- Mason, G., Williams, G., & S. Cranmer, S. (2009). Employability skills initiatives in higher education: What effects do they have on graduate labour market outcomes?: London, UK: *Education Economics*, 17(1), 1–30.
- Mason, G., Williams, G., Cranmer, S., & Guile, D. (2003). *How Much Does Higher Education Enhance the Employability of Graduates?* Retrieved 23th November 2012 from http://www.hefce.ac.uk/pubs/rereports/2003/rd13_03/default.asp.
- Maxine, D. (1997). Are competency models a waste? *Training and Development*, 51(10), 46-49.
- McCarthy, J., & Anderson, L. (2000). Active learning techniques versus traditional teaching styles: Two experiments from history and political science. *Innovative Higher Education*, 24(4), 279–294.
- McIntire, S. A. & Miller, L. A. (2007). *Foundations of psychological testing: a practical approach*. 2nd ed. Thousand Oaks, CA: Sage Publications.
- McLean, M. (2001). Can we relate conceptions of learning to student academic achievement? *Teaching in Higher Education*, 6, 399-413.

- McMullin, R. A. (1998). Comparison by hospitality management graduates of perceived experiential-program-acquired skills with perceived employment needs. *Dissertation Abstracts International*, 60(01A), 78.
- Meyer, E. C., & Newman, D. (1988). Effects of a Commercial Self-Improvement Program on the Work Adjustment Skills of Cooperative Marketing Education Students." *Journal of Vocational Education Research*, 13(2), 35-51.
- Michinov, N., & Michinov, E. (2008). Face-to-face contact at the midpoint of an online collaboration: Its impact on the patterns of participation, interaction affect, and behaviour over time. *Computers and Education*, 50(4), 1540–1557.
- Miller, G. A. (1956). The Magical Number Seven, Plus or Minus Two: Some Limits on our Capacity for Processing Information. *Psychological Review*, 63, 81-97.
- Miller, J., & Groccia, J. (1997). Are four heads better than one? A comparison of cooperative and traditional teaching formats in an introductory biology course. *Innovative Higher Education*, 21(4), 253–273.
- Miller, R. B., Greene, B. A., Montalvo, G. P., Ravindran, B., & Nichols, J. D. (1996). Engagement in academic work: The role of learning goals, future consequences, pleasing others, and perceived ability. *Contemporary Educational Psychology*, 21, 388-422.
- Miranda, P. (1999). *The technical skills and management competency demanded by the hospitality industry as perceived by hospitality recruiters 1998*. Unpublished master's thesis, University of Wisconsin-Stout.
- Morley, L. (2001). Producing new workers: Quality, equality and employability in higher education. *Quality in Higher Education*, 7(2), 150–162.
- Morshidi, S., Bakar, R., Lim H. E., & Katib M. N. (2004). *Pencapaian akademik & kebolehgunaan tenaga siswazah institusi pengajian tinggi*. USM IPPTN Monograf 3/2004. Penang.
- Muchinsky, P. (1993). *Psychology applied to work: An introduction to industrial organizational psychology*. L.A: Brooks.
- Nelson, A. A. & Dopson, L. R. (2001). Future of hotel education: required skills and knowledge for graduates of U.S. hospitality programs beyond the year 2000 – Part I. *Journal of Hospitality and Tourism Education*, 13(5), 58-67.
- Nunnally, J. C. (1959). *Tests and measurements: Assessment and prediction*. New York: McGraw-Hill.
- Nunnally, J. C. (1978). *Psychometric theory*. (2nd ed). New York: McGraw-Hill.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric Theory*. (3rd ed). New York: McGraw-Hill.

- O'Connor, E., & McCartney, K. (2007). Examining teacher–child relationships and achievement as part of an ecological model of development. *American Educational Research Journal*, 44, 340–369.
- Orivel, F. (1996). The State of Research in Economics Education: A General Overview and the French Situation. In D. Benner & D. Lenzen (Eds.), *Education for the New Europe*. Oxford: Berghahn Books
- Overtom, C. (2000). *Employability skills: An update*. ERIC Digest 220.
- Paula, L. B., & Justo, P. A. (2001). *Population and sample. Sampling techniques*. University of Seville.
- Parirokh, M., Fattahi, R. (2005). *A guidebook for reviewing research literature, Tehran*. Ketabdar, 16-17.
- Pekrun, R., Goetz, T., Titz, W., & Perry, R. P. (2002). Academic emotions in students' self-regulated learning and achievement: A program of qualitative and quantitative research. *Educational Psychologist*, 37(2), 91-105.
- Petrillose, M. J. & Montgomery, R. (1998). An Exploratory study of internship practices in hospitality education and industry's perception of the importance of internships in hospitality curriculum. *Journal of Hospitality and Tourism Education*. 9(4), 46-51.
- Pittenger, K. K. S., Miller, M. C. & Mott, J. (2004). Using Real-world Standards to Enhance Students' Presentation Skills. *Communication Quarterly*, 67(3), 327.
- Precision Consultancy. (2007). *Graduate Employability Skills*. Melbourne: Business, Industry and Higher Education Collaboration Council.
- Preston, C. C., & Colman, A. M. (2000). Optimal Number of Response Categories in Rating Scales: Reliability, Validity, Discriminating Power and Respondent Preferences'. *Acta Psychologica*, 104, 1-15.
- Purcell Kate, (1993), Equal opportunities in the hospitality: custom and credentials. *International Journal of Hospitality Management*, 12(2), 127-140.
- Rae, D. (2007). Connecting enterprise and graduate employability Challenges to the higher education culture and curriculum? *Education + Training*, 49(8/9), 605-619.
- Reisslein, J., Seeling, P., & Reisslein, M. (2005). Integrating emerging topics through online team design in hybrid communication networks course. *Internet and Higher Education*, 8(2), 145–165.
- Roberts, F. S. (1994). Limitations on Conclusions Using Scales of Measurement. *Elsevier Science Publishers*, 6, 621-671.

- Robert, Y. C., Brian, L. D., & Sekaran, U. (2001). *Applied Business Research: Qualitative and Quantitative Methods*. Milton, Old. John Wiley & Sons Australia.
- Roscoe, J. R. (1975). *Fundamental research statistic for the behavioral science*. (2nd ed). New York: Holt, Rinehart and Winston.
- Schermerhorn, J. R., Hunt, J. G. & Osborn, R. N. (2000). *Organizational Behavior*. 7th Edition. New York: John Wiley & Sons.
- Secretary's Commission on Achieving Necessary Skills (SCANS). (1991). *What Work Requires of Schools*. A SCANS Report for America 2000. Washington, DC: U.S. Department of Labor.
- Sekaran, U. (2003). *Research methods for business*. John Wiley & Sons Inc: Singapore.
- Sh'abani, H. (1999). *The effect of group problem-solving on critical thinking and learning achievement in 4-grade primary school students in Tehran*. Ph.D Thesis, Tarbiyat Modarres University, (Persian).
- Sheppard, C. & Gilbert, J. (1991). Course design, teaching method and student epistemology. *Higher Education*, 22, 229–249.
- Shuib, M. (2005). Preparing graduates for employment. *Bulletin of Higher Education Research*, 5, 1–7.
- Simmering, M., Posey, C., & Piccoli, G. (2009). Computer self-efficacy and motivation to learn in a self directed online course. *Decision Sciences Journal of Innovative Education*, 9(1), 99–121.
- Singh, P., Narasuman, S., & Thambusamy, R. X. (2012). Refining teaching and assessment methods in fulfilling the needs of employment: A Malaysian perspective. *Futures*, 44, 136–147.
- Singh, G. K. G., & Singh, S. K. G. (2008). Malaysian Graduates' Employability Skills. *UNITAR E-Journal*, 4, 1.
- Sirin, S. R., & Rogers-Sirin, L. (2004). Exploring school engagement of middle-class African American adolescents. *Youth & Society*, 35, 323–340.
- Skinner, E., Furrer, C., Marchand, G., & Kindermann, T. (2008). Engagement and disaffection in the classroom: Part of a larger motivational dynamic? *Journal of Educational Psychology*, 100(4), 765-781.
- Skinner, E. A., Wellborn, J. G., & Connell, J. P. (1990). What it takes to do well in school and whether I've got it: A process model of perceived control and children's engagement and achievement in school. *Journal of Educational Psychology*, 82(1), 22-32.

- Spill, R., & Tracy, M. (1982). *Work Maturity Programming for Youth Under JTPA*. Washington, DC: National Alliance of Business, Inc.
- Stasz, C., McArthur, D., Lewis, M., & Ramsey, K. (1990). *Teaching and Learning Generic Skill for the Workplace*. Santa Monica, CA: RAND.
- Stasz, C., Ramsey, K., Eden, R., DaVanzo, J., Farris, H., & Lewis, M. (1993). *Classrooms that Work: Teaching Generic Skills in Academic and Vocational Settings*. Santa Monica, CA: RAND.
- Subramanian, S. (2010). *Current trend able to cut unemployment*, New Sunday Times, 29 June 2010. Retrieved July 10, 2012.
- Suppes, P. & Zinnes, J. L. (1963). 'Basic Measurement Theory'. *Handbook of Mathematical Psychology*, I, Wiley: New York.
- Tas, R. F. (1988). Teaching Future Managers. *The Cornell Hotel and Restaurant Administration Quarterly*, 29(2), 41-43.
- Uma, S., & Roger, B. (2009). *Research methods for business: a skill building approach*. 5th ed, Wiley.
- Walo, M. (2000). *The Contribution of Internship in Developing Industry-Relevant Management Competencies in Tourism and Hospitality Graduates*. Unpublished Master of Business Thesis, Southern Cross University, Lismore, NSW, Australia.
- Walo, M. (2001). Assessing the contribution of internship in developing Australian tourism and hospitality students' management competencies. *Asia Pacific Journal of Cooperative Education*, 2 (2), 12-28.
- Will, G. H. (2000). *Quantitative Research Design*. Department of Physiology and School of Physical Education. University of Otago: Dunedin, New Zealand.
- William, G. T., & Sirat M. (2008). Challenges facing Malaysian higher education. *International Higher Education* 53. Retrieved November 3, 2012 from http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/Number53/p23_Tierney_Sirat.htm.
- Willms, J. D. (2003). *Student Engagement at School: A Sense of Belonging and Participation*. Results from PISA 2000. Paris: Organization for Economic Co-operation and Development (OECD). Retrieved November 3, 2012 from <http://www.unb.ca/crisp/pdf/0306.pdf>
- Willms, J. D., Friesen, S., & Milton, P. (2009). *What did you do in school today? Transforming classrooms through social, academic and intellectual engagement*. (First National Report) Toronto: Canadian Education Association.
- Wong, A. M. N. & Hamali, J. (2006). Higher education and employment in Malaysia. *International Journal of Business and Society*, 7(1), 102-120.

- Wye, C. K., & Liew, C. S. (2005). Undergraduates' perceptions on the importance and development of generic skills: A case study at the Faculty of Economics and Business in UKM. In *Proceeding on Human Resource Development: Practices and Directions for a Developed Malaysia* (pp. 200 – 207), Serdang: Universiti Putra Malaysia Press.
- York, M., & Harvey, L. (2005). Graduate Attributes and their Development. *New Directions for Institutional Research*, 128, 41-58.
- Yorke, M. (2006). *Employability in Higher Education: What it is - What it is not. (Vol. 1)*. York: The Higher Education Academy.
- Yorke, M., & Knight, P. T. (2004). *Employability: judging and communicating achievements*. LTSN Learning & Employability Series 2 (2). Retrieved 3th November 2012 from http://www.heacademy.ac.uk/resources.asp?process=full_record§ion=generic&id=337.
- Zhang, Y. & Liu, B. (2006). Social occupational classes and higher-education opportunities in contemporary China: a study on the distribution of a scarce social capital. *Frontiers of Education in China*, 1(1), 89-99.
- Zhiwen, Beatrice, I. J. M., & Heijden, V. D. (2008). Employability enhancement of business graduates in China Reacting upon challenges of globalization and labour market demands. *Education + Training*, 50(4), 289-304.