

INVESTIGATING IMPEDING FACTORS OF GENERIC SKILLS' TEACHING AND LEARNING IN PRIVATE HIGHER EDUCATION INSTITUTIONS: AN ANALYSIS OF PERCEPTION BY PRIVATE HIGHER EDUCATION INSTITUTIONS' STUDENTS IN MALAYSIA

Rosima Alias

College of Foundation and General Studies, Universiti Tenaga Nasional, Kajang, Selangor

Mohd Izham Mohd Hamzah

Education Faculty, Universiti Kebangsaan Malaysia, Kajang, Selangor

Noor Hafiza Nor Azmi[†]

College of Foundation and General Studies, Universiti Tenaga Nasional, Kajang, Selangor

ABSTRACT

This study discusses the impeding factors of Generic Skills' (GS) Teaching and Learning in Private Higher Education Institutions (PHEI) in Malaysia. A total of 365 respondents from PHEIs' Year 3 and 4 students were involved in this study. Data was collected through questionnaires and interview. Reliability and validity of the instrument have been proven through Cronbach Coefficient values and Rasch Measurement Model. The results showed: (1) There are four main impeding factors that hindered GS in Teaching & Learning based on the students' perception which is lack of time, extra workload, multiple responsibilities and students' own attitudes, and (2) incompatibility factor of PHEIs' curriculum is not a major obstacle in GS' Teaching & Learning. The study also shows that there is a need for PHEIs and policy makers to improve the existing GS module as well as PHEIs' policies, taking into account the impeding factors.

© 2014 AESS Publications. All Rights Reserved.

Keywords: Generic skills, PHEI students, PHEI, Students' Perception, Teaching & Learning, Employability.

1. INTRODUCTION

Higher Education Institutions (HEI) in Malaysia have started focusing on generic skills (GS) due to the implementation of Malaysian Qualification Framework (MQF) in 2006 (Sharifah Hapsah, 2006) that are needed in forming a balanced human capital (Biggs, 2003; Smith and Bath,

[†] Corresponding author

ISSN(e): 2224-4441/ISSN(p): 2226-5139

© 2014 AESS Publications. All Rights Reserved.

2006; Allan and Clarke, 2007), the formation of outstanding individuals in terms of personal, interpersonal and organizational (Birkett, 1993; Coll and Zegwaard, 2006), has become the priority of corporate world to recruit future graduates with work experience and sufficient GS (Ahmad, 2005; Syed, 2005; Mohd *et al.*, 2011) as well as to better prepare students in the work field (Ranjit and Wahab, 2008).

In terms of employers' priority and needs, they are giving priority to employees who have a variety of skills according to studies by (Mason, 1992); (Quek, 1996a); (Lee, 2000); (Ball, 1989); (Bould and Middleton, 2003); (Kanapathy, 2001); (Schroder, 1989); (Jacobsen, 1993); (Lee *et al.*, 2001). However, the present scenario showed poor command of GS among the graduates in this country according to (Malaysian Employers Federation, 2005); (Hasliza, 2002); (Ungku Harun, 2004); (Ahmad, 2005) and (Ranjit, 2009) and do not meet the employer's standard (Bank Negara Malaysia, 2003; Cruz, 2003; Cox and King, 2006; Sonia, 2008). This contributes to a very low level of employability and serious cause of unemployment among this group (Cruz, 2003; Ungku Harun, 2004; Malaysian Employers Federation, 2005; Razak, 2005; Hariati, 2007; Ranjit, 2009).

The situation occurred due to the various obstacles that exist in GS T & L in HEI. There are HEIs in the country that have put less emphasis on the mastery of GS among their students (Asma and Lim, 2000; Lee, 2000; Quek, 2000; Kanapathy, 2001). In fact, not all of the HEIs especially private institutions, provide clear T & L methods in inculcating and enhancing GS among their students as well as explicit in nature (Zalizan *et al.*, 2007). It is also stated that though GS T & L can increase the employability of students, it would undermine the value of academic learning and higher education institutions should only serve for the purpose of learning process, rather than aiming to get a job and educators are not supposed to follow the market trend (Dzul kifli, 2009).

Based on the literature review and problem statement, the objective of this study is to identify the main impeding factors in implementing GS T & L based on the perception of students in private universities.

2. RESEARCH METHODOLOGY

This study is a quantitative study as the primary method of data collection that involved a total of 365 respondents consisting of PHEI's students in year 3 and 4 from 11 private higher educational institutions (PHEIS) with the university status in the country. Meanwhile, qualitative data obtained through interviews involved 2 students from PHEI.

The construction of the questionnaire items involved with the impeding construct in implementing GS T & L was adapted and modified from a study carried out by Zalizan *et al.* (2007). Questionnaire items used Cronbach Alpha Coefficients to measure the reliability of the items and Rasch model analysis to evaluate the validity of the items. To classify coefficient of Cronbach Alpha coefficients, the classification is based on the reliability index by Babie (1992) and adopted by Azhar (2006) and Kamarul (2010).

Table-1. Classification Index Cronbach Alpha

Indicator	Cronbach Alpha Value
>0.90	Very high
0.70 -0.89	High
0.30- 0.69	Moderate
<0.30	Low

Source: Babie (1992)

Cronbach Alpha value that is adequate for a Social Science study is 0.60 (Nunnally, 1978; Rahayah and Rashid, 2001; Mohd, 2005). Cronbach Alpha values obtained from this survey is 0.635 and in the moderate scale (0.30-0.69). However, the value of 0.60 for this study was sufficient. Meanwhile, the interpretation of the data is made in the form of frequency as shown in Table 2.0 below.

Table-2. Frequency Percentage Interpretation

Frequency Percentage	Interpretation
75% - 100%	Very frequently
50% - 74%	Frequently
0% - 49%	Rarely

Source: Alias (1999); Tuckman (1999); Gay and Airasian (2003)

The background of PHEI's students who are the respondents in this study consists of 53.2% male and 46.8% female students. Students from the Faculty of Science / Technical are 54.5%, while the students not from the Faculty of Science / Technical are 45.5%. 4th year student respondents of the study are 25.2% and 74.8% for 3rd year students.

3. FINDINGS

The findings of the study have been able to prove that all of the items used in the questionnaire to measure the construct of the obstacles in GS T&L were able to measure these constructs. Validity of these items has used Rasch Measurement Model as shown in Table 3.0 below.

Table-3. Analysis of Item Validation of Impeding Factors in GS Development Using the Rasch Measurement Mode.

Entry Number	Total Score	Count	Measure	Model S.E.	INFIT		OUTFIT		PT Measure CORR.		Exact Match		Item
					MNSQ	ZSTD	MNSQ	ZSTD	EXP.	EXP%	OBS%	EXP%	
2	403	365	1.40	.19	1.03	.3	.99	.0	.36	.37	88.0	88.7	EII
1	422	365	.82	.16	.97	-.3	.99	.0	.42	.41	83.3	83.0	EI
8	442	365	.35	.15	.98	-.3	.92	-.7	.46	.44	77.3	77.7	EVIII
10	507	365	-.80	.13	1.10	2.2	1.14	2.0	.47	.53	64.7	67.3	EX
6	488	365	-.49	.13	1.06	1.2	1.08	1.1	.47	.51	63.7	68.3	EVI
3	432	365	.57	.13	.92	-.9	.82	-1.4	.47	.42	80.7	80.3	EIII
9	466	365	-.11	.13	.99	-.1	.98	-.2	.48	.48	73.3	72.2	EIX
4	471	365	-.20	.13	.98	-.4	.93	-.8	.50	.48	69.7	71.3	EIV
7	466	365	-.11	.13	.95	-.8	.91	-1.0	.51	.48	72.0	72.2	EVII
5	545	365	-1.42	.13	1.05	1.0	1.03	.4	.55	.57	63.7	69.2	EV
MEAN	464.2	365.0	.00	.14	1.00	.2	.98	-.1			73.6	75.0	
S.D.	40.0	.0	.78	.02	.05	.9	.09	1.0			8.1	6.7	

From table 3.0, Point Measure Correlation-PTMEA CORR for items of 10 constructs that is available in the questionnaire. All items indicate positive values (> 0.30), ranging from 0.36 to 0.55. According to Bond and Fox (2001) CORR PTMEA positive values validated that the items have measured the construct it is supposed to be measured. Therefore, all items for impeding factors are working in tandem, in measuring 10 items of impeding factors of GS development. This analysis is a fundamental step to measure the validity of the constructs used to design and validate questionnaires. Results from the analysis of the reliability and validity of the items have concluded that the construct for impeding factors that are used in the questionnaire are: i) insufficient time, ii) workload, iii) various responsibilities, iv) student attitudes, v) university culture, vi) too exam-oriented, vii) the attitudes and abilities of lecturers, viii) insufficient facilities, ix) English language proficiency and x) curriculum incompatibility.

Based on the impeding factors that have been identified, the results show factors that become major obstacles in GS T & L according to the perceptions of PHEI students is the insufficient time factor (89.6%), followed by work load (84.4), various responsibility (81.6%) and attitudes (78.9%). These four factors are the main impeding factors of GS T & L among the students based on the frequency percentage interpretation as it is on the very frequently scale (75% -100%). Overall, the impeding factors of GS development based on the PHEI students' perception are shown in Table 4.0:

Table- 4. Frequency of Impeding Factors in Generic Skills Implementation from PHEIs Students' Perceptions

Factor Category	Frequency (%)	Interpretation
Insufficient time	89.6	Very frequently
Work load	84.4	Very frequently
Various responsibilities	81.6	Very frequently
Students' Attitude	78.9	Very frequently
University's culture (PHEI)	72.3	Frequently
Too exam-oriented	72.3	Frequently
Lecturer's attitude and ability	71.0	Frequently
Inadequate facilities	66.3	Frequently
English proficiency	61.1	Frequently
Curriculum incompatibility	50.7	Frequently

Frequency percentage of factors such as university culture, too exam-oriented, attitude and ability of the lecturer is placed on the frequently scale. This shows that these factors are also major obstacles in developing GS based on the students' perception. Meanwhile, factors such as insufficient facilities and English language proficiency will moderately affect the GS T & L. However, factor like curriculum incompatibility is not perceived as a major obstacle for these students in learning GS.

Besides, the findings from the quantitative data are also supported by data obtained from interviews with 2 students from private institutions. Interview with Student 1 (S1) and Student 2 (S2) showed negative attitudes of the students on the importance of GS and even considered GS T&L as a burden. S1 and S2 responses are in the following excerpt:

".... don't need to have generic skills. Uh ... why do I have to learn this skill .., why do I have to study organizational leadership ... people say if I work later..for the people .. I want this job, I will weld and all...operate machine and all , I do not have to use this GS .. at least I can talk, can make people understand, that is enough .. Why do I need GS? People really feel that this really burdens them ... (S2)

S2 statement is supported by S1 responses as follows:

"Like I was saying earlier, it comes from the student's attitude ... and also coming from lecturer's attitude... lecturer's ability I mean there are lecturers who do not know how to talk ... or deliver contents. So, how to show to the student that soft skills are important? Others, I think we're too focussed on exam, lecturer is trying to finish off the syllabus, so they do not really care about these soft skills "(S1).

The most interesting findings of the two methods are students' perception of lecturers' attitude and ability as one of the main factors contributing to the GS T & L barriers in HEI. Moreover, in terms of percentage, this factor contributes a high percentage of 71%. This finding is actually in line with the study of [Ahmad and Hisham \(2009\)](#) who found that the role of the lecturer can improve the ability and competency of students. This indirectly demonstrated that the lecturer is a mentor to students. There is a demand for lecturers that can be role models to the students and capable in many respects. However, there are still many students who question the quality of the lecturers for their teaching is boring, not associating knowledge with the current state of the world and consequently make T & L devoid of fun ([Robiah, 2000](#)). Apart from the views of the students, the study by [Sufean \(2002\)](#) and [Chua and Adi \(2002\)](#) found that the lecturers are not skilled in dealing with teaching as well as lack of creativity. This is consistent with the findings that found that teachers who are less experienced and high trade-off of staffs among PHEIs' lecturers ([Baharudin, 2003](#); [Baharin and Magrit, 2010](#)) and moderate commitment of academic staff ([Rusinah, 2005](#)). Negative perception of the students on the lecturer is a also a form of barriers to GS T & L. This data is actually in line with a study carried out by [Jeffrey and David \(2007\)](#) which show time factor as the key factor that caused most organizations to face problem in providing employees' T & L. In fact, these findings supported the findings of the study by [Zalizan et al. \(2007\)](#) and [Baharin and Magrit \(2010\)](#).

Based on the interview data, this study is also able to grasp the impeding issues in detailed as perceived by the students as follows:

1. Lack of knowledge and understanding of lecturers in GS will lead to inability to deliver and implement aspects of GS effectively.
2. Lack or absence of exposure to the students on the GS concept will cause them not to appreciate the current T & L conducted.
3. An additional burden on students and with the addition of the subjects will increase tuition fees to students.
4. Narrow knowledge related to the GS interests and needs of students for their future.

Shortage or obstacles must be overcome before GS T & L can be implemented. It should be taken into account and not be ruled out by the PHEI in order to achieve T & L objective.

4. CONCLUSION

It is very clear that every aspect of an individual's life and work requires GS as the main criteria in addition to technical skills as a basic skill. Thus, the main factors that impede the increase of GS T & L such as workload, time constraints, various responsibilities and students' negative attitudes need to be addressed by the students, higher education institutions, the Ministry of Higher Education and also school authority and parents. Lecturers' role is critical in ensuring that GS T & L can be implemented effectively, the negative perception of lecturers and efficiency needs to be changed and improved. Moreover, GS development methods need to be implemented as standalone methods, across the curriculum and the method is carried out indirectly. It shall be the responsibility of HEIs to provide their students with the aspects of GS that is in high demand, especially from the organization as well as to fulfill the dream of the government to produce excellent human capital.

REFERENCES

- Ahmad, E. and J. Hisham, 2009. Peranan Kokurikulum Di Universiti Dalam Membentuk Keterampilan Mahasiswa, Universiti Tun Hussein Onn Malaysia.
- Ahmad, S., 2005. Perutusan hari guru 2005. Available from <http://www.moe.edu.my/hariguru/perutusanKPPM.htm>.
- Alias, B., 1999. Statistik penyelidikan dalam pendidikan dan sains social. Bangi: Penerbit Universiti \Kebangsaan Malaysia.
- Allan, J. and K. Clarke, 2007. Nurturing supportive learning environments in higher education through the teaching of study skills: To embed or not to embed? *International Journal of Teaching and Learning in Higher Education*, 19(1): 64-76.
- Asma, A. and L. Lim, 2000. Cultural dimensions of Anglos, Australians and Malaysians. *Malaysian Management Review*, December: 9-17.
- Azhar, A., 2006. Strategi pembelajaran pengaturan sendiri pendidikan Islam dan penghayatan akhlak pelajar sekolah menengah. Tesis PhD, Pendidikan Islam, Universiti Kebangsaan Malaysia.
- Babie, E., 1992. *Survey research methods*. 2nd Edn., Belmont, CA: Wadsworth.
- Baharin, A. and O. Magrit, 2010. Tahap kesediaan kemahiran generikn pelajar PKPG Tahun Akhir Yang Mengambil Mata Pelajaran Kemahiran Hidup Di Fakulti Pendidikan UTM, Skudai, Universiti Teknologi Malaysia Malaysia.
- Baharudin, H.P., 2003. Kualiti perkhidmatan institusi pengajian tinggi swasta (IPTS) Di Melaka: Satu Tinjauan. Tesis PhD Fakulti Pendidikan, UKM, Bangi.
- Ball, C., 1989. *Towards an enterprising culture*. Paris: OECD/CERI.
- Bank Negara Malaysia, 2003. Annual report 2002. Kuala Lumpur: Bank Negara Malaysia.
- Biggs, J., 2003. Maidenhead: Society for Research into Higher Education & Open University Press.
- Birkett, W.P., 1993. *Competency based standards for professional accountants in Australia and New Zealand*. Melbourne: Australian Society of Certified Practising Accountants.
- Bond, T.G. and C. Fox, 2001. *Applying the rasch model: Fundamental measurement in the human sciences*. ERL Lawrence Baum Associates Publishers London.
- Bould, D. and H. Middleton, 2003. Learning from others at work; communities of practices and informal learning. *Journal of Workplace Learning; Employee Counseling Today*, 15(5): 194-202.

- Chua, B.S. and F. Adi, 2002. Tekanan pekerjaan, kepuasan kerja dan implikasinya terhadap proses pengajaran-pembelajaran di sekolah: Satu kajian ke atas guru-guru sekolah menengah di Kota Kinabalu, Sabah. Prosiding seminar Kebangsaan Profesion Perguruan 2002w. pp: 198-207.
- Coll, R.K. and K.E. Zegwaard, 2006. Perceptions of desirable graduate competencies for science and technology new graduate. *Research in Science & Technological Education*, 24(1): 29-58.
- Cox, S. and D. King, 2006. Skill sets: An approach to embed employability in course design. *Education Training*, 48(4): 262-274.
- Cruetz, A.F., 2003. 60,000 graduates unemployed. *New Straits Times*: 12.
- Dzulkifli, A.R., 2009. Returning our education to learning. *New Sunday Times*: 35.
- Gay, L.R. and P. Airasian, 2003. *Educational research: Competencies for analysis and applications*. Ke-7 Edn., New Jersey: Prentice Hall.
- Hariati, A., 2007. Congratulations, you fit our bill! *Sunday Star*: E10.
- Hasliza, H., 2002. Ciri-ciri kualiti pelajar untuk keperluan pekerja pada masa kini. Seminar Antara Industri Dan Institusi Pendidikan Awam, UKM, Bangi.
- Jacobsen, R.L., 1993. Shaking up the MBA. *Chronicle of Higher Education*, 40(15): 18-19.
- Jeffrey, K.L. and P.M. David, 2007. *Developing your people the toyota way*. McGraw- Hill.
- Kamarul, A.J., 2010. Guru cemerlang pendidikan Islam sekolah menengah di Malaysia: Satu Kajian Kes. Tesis PhD, Universiti Kebangsaan Malaysia.
- Kanapathy, V., 2001. Building Malaysia's IT society. *Raffles Review*, 5(1): 1-14.
- Lee, K.H., A.H. Quek and S.B. Chew, 2001. *Education and work: The state of transition*. Kuala Lumpur: University of Malaya Press.
- Lee, S.K.V., 2000. The demand for business and management education in Hong Kong beyond 1997, In Rowley, C., Fitzgerald, R. (Eds), *Managed in Hong Kong*. London: Adaptive Systems, Entrepreneurship and Human Resource, Frank Cass.
- Malaysian Employers Federation, 2005. Facing the realities of the world of work. (Atas talian). Available from <http://www.epu.jpm.my/new%20folder/seminar/stm> [Accessed 22Feb.2006].
- Mason, J.C., 1992. Business schools: Striving to meet customer demand. *Management Review*, 81(9): 10-14.
- Mohd, I.M.H., L. Juriah, A. Khalid, M. Zaini, Y. Hamidah, I. Zarin, L.A.W. Jamalul, F. Nor and A. Rosima, 2011. Analisis Keperluan Majikan Terhadap Kemahiran Generik Bagi Pembangunan Modal Insan, Dlm. *Transformasi Dan Inovasi Dalam Penyelidikan*, Zamri Mahamod, Jamalul Lail Abdul Wahab & Mohammed Sani Ibrahim(Pnyt.). Bangi: Penerbit UKM.
- Mohd, M.K., 2005. *Kaedah penyelidikan pendidikan*. Ke-7 Edn., Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Nunnally, J., 1978. *Psychometric theory*. New York: McGraw Hill.
- Quek, A.H., 1996a. World culture and values: A process perspective, paper presented at the Seminar on European Business, Baden-Wurtemberg, October.
- Quek, A.H., 2000. Career choice and vocational fitness. *Asian Psychologist*, 2(1): 56-58.
- Rahayah, S. and J.A. Rashid, 2001. *Isu pengukuran dan penilaian dalam pendidikan*. UKM.
- Ranjit, S.M., 2009. *Make yourself employable: How graduates can hit the ground running!* Kuala Lumpur: TQM Consultants Sdn. Bhd.
- Ranjit, S.M. and A.B. Wahab, 2008. *Your dream job: How to get it and excel*. Kuala Lumpur: TQM Consultants Sdn. Bhd.
- Razak, A., 2005. The unemployable Malaysian graduate. *New Sunday Times*: 18.

- Robiah, S., 2000. Kualiti pengajaran dan pembelajaran universiti tempatan. *Akademik*, 57(1): 25-40.
- Rusinah, S., 2005. Komitmen pensyarah institusi pendidikan tinggi swasta bertaraf universiti terhadap organisasi. Tesis PhD. Universiti Putra Malaysia, Serdang
- Schroder, H.M., 1989. *Managerial competences: The key to excellence*, Kendall-Hunt, Dubuque, 1A.
- Sharifah Hapsah, S.H.S., 2006. *Kerangka kelayakan Malaysia*. Lembaga Akreditasi Negara
- Smith, C. and D. Bath, 2006. The role of the learning community in the development of discipline knowledge and generic graduate outcomes. *Higher Education*, 51(2): 259-289.
- Sonia, R., 2008. Are foreign graduates better than locals? *New Sunday Times*.
- Sufean, H., 2002. Inovasi ke arah pembangunan pendidikan dinamik. Dlm Sufean Hussin. *Inovasi dasar pendidikan: Perspektif sistem dan organisasi*. Kuala Lumpur: Penerbit Universiti Malaya.
- Syed, H., 2005. Meeting the needs of employers. *Proceedings of National Seminar' The Development of Technology And Technical-Vocational Education And Training In An Era of Globalization: Trend and Issues*. Kuala Lumpur.
- Tuckman, B.W., 1999. *Conducting education research*. Belmont CA: Wardworth Group.
- Unghu Harun, A.R.A., 2004. Meeting the demand of global firms. (Atas talian). Available from <http://www.epu.jpm.my/new%20folder/seminar/stm/slideunghu%20harun> [Accessed 22 Feb.2006].
- Zalizan, M.J., A. Norzaini, M.N. Norazah, M.A. Manisah and T.A. Halim, 2007. Developing core competencies of graduates: A study of effective of higher education practices in Malaysian universities. IRPA ID:0702-02-0041-EA229. Universiti Kebangsaan Malaysia.

Views and opinions expressed in this article are the views and opinions of the authors, International Journal of Asian Social Science shall not be responsible or answerable for any loss, damage or liability etc. caused in relation to/arising out of the use of the content.