
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran "Cabaran Pembangunan Dilema Persekitaran"

12 - 13 September 2003, UKM, Bangi

25
Penguasaan kemahiran bolehkerja di kalangan pelatih ILP dan IKM

Abd Hair Awang1

Azimi Hamzah2
Rahmah Ismail3

1Program Sains Pembangunan

Pusat Pengajian Sosial, Pembangunan & Persekitaran
Fakulti Sains Sosial & Kemanusiaan (UKM)

2Jabatan Pemajuan Profesional & Pendidikan Lanjutan
Fakulti Pengajian Pendidikan (UPM)

3Jabatan Ekonomi Pembangunan Fakulti Ekonomi (UKM)
jelawat16@yahoo.com

azimi@ace.upm.edu.my
rahis@pkrisc.cc.ukm.my

Pendahuluan & persoalan kajian

Globalisasi ekonomi membawa kepada meningkatnya persaingan ekonomi antara firma,

negara dan rantau (Reich, 1991; Brown & Lauder, 1996). Ekonomi dunia terus mengalami

proses tranformasi daripada mengamalkan ekonomi tertutup kepada ekonomi terbuka

yang lebih terdedah kepada persaingan global (Reich 1991; Jones, 1998). Penciptaan dan

penjanaan kekayaan, kuasa dan ilmu pengetahuan masa kini sangat bergantung kepada

keupayaan negara dan firma melahirkan serta menggunakan kemahiran, pengetahuan

dan wawasan pekerja khususnya teknologi maklumat (Varma. 1999; Oxfam, 1999b;

Brown & Lauder; 1996). Ini dibuktikan oleh Steward (1996) yang meneliti hubungkait

antara globalisasi dan pendidikan dengan membandingkan tahap pembangunan antara

Negara Industri Baru dengan lapan buah negara yang mengalami kejatuhan pendapatan

per kapita, kadar pelaburan yang rendah dan kemerosotan atau kebekuan pertumbuhan

eksport. Oleh yang demikian, corak persaingan masa kini berasaskan kepada kelebihan

berbanding berasaskan pengetahuan, kemahiran dan teknologi. Model baru organisasi

mulai muncul dengan menekankan kemahiran baru termasuklah keluwesan, kepelbagaian

kebolehan, kerja berpasukan, kreativiti dan autonomi. Sehubungan dengan itu tenaga

kerja berpendidikan dan berkemahiran semakin mendapat perhatian kebanyakan negara

sebagai sumber utama menjana ekonomi (Varma. 1999; Oxfam, 1999a, 1999b; Kraak,

1999; Lewin, 1998; Carnoy, 1998; Davies & Guppy, 1997; Brown & Lauder, 1996;

Steward, 1996). Situasi ini memperlihatkan betapa pentingnya sumber manusia sebagai

faktor pelaburan, pembangunan ekonomi dan elemen penting dalam persaingan.

mailto:jelawat16@yahoo.com
mailto:azimi@ace.upm.edu.my
mailto:rahis@pkrisc.cc.ukm.my

1. 2.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Dengan beralih kepada ekonomi berasaskan pengetahuan, Malaysia semakin

menyedari hakikat kepentingan memiliki pekerja mahir dan separa mahir untuk

menguasai teknologi bagi memperingkatkan daya saing dan terus menarik pelaburan

langsung asing (Malaysia, 2001 a, 2001 b; Kanapathy, 1977; Hong W Tan & Indermit Gill,

1995). Untuk mencapai hasrat ini, kerajaan telah menambah peruntukan sumber - sumber

institusi latihan kemahiran awam. Kapasiti dan keupayaan institusi latihan kemahiran

awam terus dipertingkatkan untuk meningkatkan bilangan dan kualiti tenaga kerja mahir

dan separa mahir yang dihasilkan. Sepanjang tempoh Rancangan Malaysia Ke tujuh

1996 - 2000, institusi latihan kemahiran awam dan swasta telah mengeluarkan 187,440

tenga kerja mahir dan separa mahir. Output tenaga kerja mahir dan separa mahir dari

institusi latihan kemah iran ini ditingkatkan kepada 301,859 dalam tempoh 2001 hingga

2010 (Malaysia, 2001b). Peruntukan pembangunan institusi latihan kemah iran awam

juga ditambah dari 1.9 bilion dalam Rancangan Malaysia Ke tujuh kepada 3.8 billion

dalam Rancangan Malaysia Ke Lapan (Malaysia, 2001 b).

Di samping itu, institusi latihan kemahiran awam dinilai untuk memastikan ianya

selari dengam pembangunan ekonomi dan kemajuan teknologi. Beberapa kajian

tempatan menilai program latihan kemahiran telah dilakukan. Antaranya termasuklah

Azmi (1988), Lee Kiong Hock (1989), Jawatakuasa Kabinet menilai Program latihan

(1991), Ridzuan & Pillai, (1995), World Bank (/995), Wan Abdul Aziz (1995) and Hong W

Tan & Indermit S Gill (2000). Sayangnya, kajian tersebut hanya menfokuskan

keberkesanan program latihan kemahiran. Masih terhad kajian dilakukan berkaitan

penguasaan kemahiran bolehkerja di kalangan pelatih institusi latihan kemahiran awam.

Kerajaan juga menegaskan bahawa institusi latihan kemah iran awan perlu selalu

disemak semula bagi mengukuhkan keberkesanannya (Malaysia, 2001 a, 2001 b). Wood

& Lange, (2000) menyelar institusi latihan kemah iran awam yang kerap gagal

menyediakan belia dengan kemahiran kerja yang diperlukan oleh pasaran sama ada di

UK maupun di mana mana. Hiedack and Schulz (dalam Wood & Lange, 2000) pula

mendapati pekerja bukan sahaja kekurangan pengetahuan dan kemah iran spesifik kerja

tetapi "interdisciplinary skills". Oleh yang demikian, strategi latihan perlu menfokuskan

pengeluaran pelatih berkemahiran termasuklah kemah iran berfikir, innovatif untuk

menyumbang kepada ekonomi berasaskan pengetahuan (Malaysia, 2001 a).

Persoalannya sejauhmanakah pelatih memperolehi kemahiran bolehkerja yang

dikehendaki oleh pasaran dari latihan yang telah mereka lalui?

1. 2.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail
Objektif kajian

Kajian ini bertujuan membandingkan peguasaan kemahiran bolehkerja pelatih fasa

tunggal dan tiga fasa kemahiran pendawaian elektrik. Kementerian Sumber Manusia

menerusi Institut Latihan Perindustrian (ILP) menawarkan program kemahiran

pendawaian elektrik fasa tunggal, manakala Kementerian Pembangunan Usahawan,

menerusi Institut Kemahiran MARA (IKM) menawarkan program pendawaian elektrik tiga

fasa. IKM menawarkan program kemahiran pendawaian yang lebih tinggi tahapnya serta

memuatkan kursus keusahawan. Sedangkan ILP menawarkan program kemahiran

pendawaian yang lebih rendah tahapnya serta bersifat spesifik. Namun demikian pelatih

ILP turut diberi pendedahan kursus singkat keusahawanan serta pendedahan ketika

menjalani latihan amali. Kedua dua institusi latihan kemahiran awam ini berperanan

menawarkan program kemahiran pendawaian dengan tempoh latihan yang sama kepada

belia lepasan sekolah.

Kaedah kajian
Populasi dan persampelan

Soal selidik digunakan untuk mencapai objektif kajian ini. Seperti mana penyelidik lalu

menjelaskan (Ary, Jacobs & Razavieh, 1996, Gay & Airsaian, 2000) kaedah pengutipan

data ini membolehkan penyelidik membuat generalisasi terhadap populasi daripada sam

pel yang dipilih. Populasi kajian ini terdiri daripada pelatih semester akhir program

kemahiran pendawai elektrik ILP & IKM bagi sesi 2002. Taburan populasi dan sam pel

ditunjukkan oleh Jadual 1 di bawah. Sebanyak 180 pelatih dipilih dan distratakan

mengikut jenis dan lokasi institusi latihan.

Jadual 1: Populasi dan Saiz Sampel Mengikut Program

Lokasi ILP IKM
 Populasi (N) Samoel (n) Pooulasi (N) Sam pel (n)

Johor Bahru 24 16 29 13
Ipohl Lumut 14 10 31 14
Kuantan 27 18 29 13
Melaka 24 16 44 20
Alor Star/Kangar 23 16 34 16
Kuala T erengganu
IBesut

20 14 30 14

Total 132 90 197 90

Alat Kajian

Soal selidik kemahiran bolehkerja dibentuk dengan mengadaptasi dari tinjuan kajian lalu.

Pengukuran kemah iran bolehkerja menggunakan 60 item yang diadaptasi termasuklah

dari De Leon & Borchers (2002), Zirkle (2002), UK's National Action Plan (DfEE, 2001),

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

1. 2.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Employability Skills 2000+ (The Conference Board of Canada, 2000), Wisconsin (2000),

ANTA (2000), Broadbent, (1999), Knight & Aucon (1999), Judith (1999), McNabb (1996),

NYATEP (1996), Ryan & Pritz (1994), Cotton, (1993), Poole & Zahn (1993), Lankard

(1990), SCANS (1990, 1994a, 1994b) and Azmi (1988). Pengukuran kemahiran

bolehkerja ini merangkumi aspek kemahiran akademik, kemahiran berfikir, kualiti

peribadi, kemah iran mencari kerja dan kemahiran keusahawanan. Pelatih dikehendaki

memberikan penilaian terhadap perubahan kemah iran yang berlaku ke atas diri mereka

setelah menjalani program kemahiran berkenaan selama dua tahun. Skala Likert iaitu 1 =

merosot banyak, 2 = merosot, 3 = tidak berubah, 4 = meningkat, dan 5 = meningkat

banyak digunakan untuk mengukur perubahan kemahiran bolehkerja. Pelatih dikehendaki

melaporkan perubahan kemah iran bolehkerja yang berlaku ke atas diri mereka.

Kesahan & kebolehpercavaan

Draf pengukuran kemahiran bolehkerja direka berdasarkan tinjauan kajian lalu.

Jawatankuasa Penyeliaan yang terdiri dari seorang professor dan tiga orang professor

madya menyemak dan meneliti semula kesahan kandungan draf berkenaan. Pra uji

pengukuran kemahiran bolehkerja dilakukan terhadap 20 pelatih di kedua-dua institusi

latihan berkenaan bagi mengenalpasti kelemahannya. Pengukuran kemah iran bolehkerja

diperbaiki dan diuji semula selepas pra uji dilakukan. Ujian kebolehpercayaan yang

dihasilkan oleh Cornbach & Meehl (dipetik dalam Rezin & McCaslin, 2000) juga digunakan

untuk menilai ketekalan pengukuran kemahiran bolehkerja ini. Menurut George & Mallery,

(2001) nilai Cornbach alpha (ex:) 0.7 sebagai boleh diterima, 0.8 baik dan 0.9 cemerlang.

Nilai Cornbach alpha pra uji antara .44 hingga .91, dan meningkat ketika pengujian

semula antara .61 hingga .90. Nilai Cornbach alpha dalam komponen kemahiran

bolehkerja ketika kerja lapangan sebenar dilakukan berada antara .71 hingga .92.

Pengukuran kemahiran bolehkerja ini dikategorikan sebagai boleh diterima hingga

cemerlang.

Jadual 2: Kebolehpercayaan Alat Kajian

Pra Uji Uji Semula Sebenar
Kluster Kemahiran Bolehkerja

(n = 20) (n = 16) (n=176)

• Kemahiran Akademik .7093 .6188 .8334
• Kemahiran Berfikir .8489 .7920 .8421
• Kualiti Peribadi .7538 .8064 .7455
• Kemahiran Mencari Kerja .4401 .9165 .8256
• Kemahiran Keusahawan .7213 .7302 .7161

Total .9144 .9011 .9262

1. 2.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Pengutipan dan analisis data

Pengutipan data menggunakan teknik "self-administrated questionnaire". Soal selidik

diedarkan diakhir program latihan kemahiran pendawaian (akhir Mei & awal Jun, 2002).

Analisis data merangkumi satistik diskreptif dan inferensi. Kekerapan, peratusan, purata, mode

dan sisihan piawai digunakan untuk menjelaskan latar belakang pelatih. Ujian t pula digunakan

untuk membandingkan penguasaan kemahiran bolehkerja pelatih ILP dan IKM.

Kerangka kajian

Definisi kemahiran bolehkeria

Definisi kemahiran bolehkerja diperluaskan merangkumi aspek bukan sahaja kemahiran asas

akademik, tetapi meliputi berbagai tingkahlaku dan sikap (Saterfiel & McLarty, 1995). Menurut

Sherer and Eadie (dim Cotton, 1999) kemahiran bolehkerja bukannya kemahiran kerja

spesifik, tetapi kemahiran yang merentasi tanpa mengira jenis industri dan hieraki pekerjaan

dari peringkat rendah hinggalah ketua eksekutif. Resnick dan Wirt (dalam Leon & Borchers,

2002) juga merumuskan kemahiran bolehkerja bukan hanya tertumpu kepada pekerjaan

tertentu atau kluster sesuatu pekerjaan. Neill (1999) turut menyatakan kemahiran bolehkerja

sebagai kemahiran penting di tempat kerja yang merentasi semua jenis pekerjaan dan bidang

akademik.

Clagett (dalam Imel, 1999) pula memberikan tafsiran kemahiran ini amat perlu kepada

individu di semua peringkat pekerjaan. Tambahan pula, Australian Council for Education

Research IACER (2002) merumuskan kemahiran bolehkerja sebagai kualiti yang diperlukan

bukan sahaja untuk berjaya dalam dunia pekerjaan malah dalam kehidupan. Kualiti yang

dimaksudkan termasuklah pintar, kebolehan menyesuaikan diri dan fleksibel. Cotton (1988,

1999) pula menyatakan kemahiran bolehkerja sebagai "generic skills" dan majikan

mengutamakan kemahiran ini melebihi kemahiran spesifik pekerjaan berkenaan. Sedangkan

Leon & Borchers (2002) menegaskan majikan lebih mengutamakan pekerja yang memiliki nilai

ketrampialn dalaman berbanding kebolehan akademik maupun teknikal. Bagi Zargari, (1997)

pula majikan inginkan pekerja yang mampu serta cemerlang dalam menampilkan kombinasi

kemahiran teknikal dan kemahiran hubungan antara manusia. Kesimpulannya kemahiran

bolehkerja ini bersifat umum dan diperlukan dalam apa jua jenis dan peringkat pekerjaan.

Komponen kemahiran bolehkeria

Kemahiran teknikal masih kekal penting, namun demikian semakin ramai majikan mengakui

betapa pentingnnya satu lagi kategori kemahiran yang perlu ada bagi setiap pekerja untuk

1. 2.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

bekerja cemerlang dan bukannya bekerja keras. Kemahiran bolehkerja dilabelkan dengan

berbagai istilah termasuklah "soft skills', "kemahiran utama", "kemahiran bukan teknikal",

"kemahiran penting", "kemahiran generik" dan "kemahiran asas baru" (Alpern; Murnane & Levy

in Imel, 1999), malah berbagai lagi.

Menurut Hillage & Pollard (dim Lindsay et ai, 2003) komponen kemahiran bolehkerja

mengandungi aset bolehkerja, penampilan dan mengatur kedudukan (deployment), dan faktor

hubungan. Kemahiran asas, ciri-ciri personal, kemahiran kerja spesifik, kemahiran generik,

kemahiran utama dan kemahiran yang menyumbang kepada prestasi organisasi semuanya

dikategorikan sebagai asset bolehkerja. Manakala, penampilan dan kebolehan mengatur

kedudukan merujuk kepada pelbagai kebolehan yang merangkumi kemahiran mengurus

kerjaya, kemahiran mencari kerja dan kemahiran strategik. Kebolehan mengguna dan

mengadaptasi aset bolehkerja, penampilan dan mengatur kedudukan terhadap pasaran buruh

dikatakan sebagai faktor hubungan.

Illinois State Board of Education (2002) pula mengenalpasti ada enam bidang

kemahiran bolehkerja. Kemahiran ini ialah komunikasi, adaptasi dan mengharungi cabaran

perubahan, penyelesaian masalah dan kemahiran berfikir, etika kerja, literasi teknologi dan

kerja berpasukan. Kajian oleh Moraine Park Technical College (dalam Neil, 1999) pula

menyatakan kemahiran bolehkerja mengandungi tujuh kebolehan utama iaitu; bekerja dengan

produktif, belajar dengan berkesan, berkomunikasi dengan jelas, berkerjasama, bertindak

dengan penuh tanggungjawab, menilai diri secara positif, berfikir secara kritis dan kreatif.

Sedangkan Leon & Borchers, (2002) pula menyatakan komponen kemahiran bolehkerja

diklusterkan kepada sembilan kategori iaitu membaca, menulis, dan matematik; komunikasi;

pemikiran kritis; interaksi dalam kumpulan; pembangunan diri; kemahiran komputer; sistem

teknikal dan kepimpinan.

Kilpatrick dan Allen (2001) meramalkan kemahiran bolehkerja yang bertambah

permintaannya dan perlu diterapkan dalam latihan vokasional ialah kemahiran untuk bekerja

(idea, rekabentuk, innovasi, pemasaran, pemantauan dan pengurusan), "soft skills"

(penyelesaian konflik, kepimpinan, pembinaan kumpulan dan komunikasi tempatkerja) celik

huruf dan kemahiran mengira. Komponen utama kemahiran bolehkerja mengandungi

kemahiran membaca, menulis, matematik dan sains, komunikasi lisan, kemah iran

interpersonal, pemikiran kritis, pencarian dan pembangunan kerja dan kemahiran sosial

(Kaltwasser, Flowers & Aneke, 2000). Zargari, (1997) pula menegaskan sifat kerja kini telah

berubah pesat, yang memerlukan pekerja berkemahiran dan boleh menyesuaikan diri.

1. 2.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Pekerjaan tidak mahir pula secara perlahan-Iahan digantikan dengan pekerjaan yang

memerlukan lebih kemahiran berbahasa, matematik, celik teknologi dan berkemahiran

menyelesaikan masalah. Manaka Luft and Schoen (dalam Poole & Zahn, 1993)

nenegaskan ketrampilan bukan teknikal juga adalah kemahiran bolehkerja. Kemahiran

bukan teknikal merangkumi penyelesaian masalah, pengurusan stress, berkarisma

professional, berkemahiran komunikasi dan memahami prinsip hubungan manusia. Bush

dan Barrick (dalam Poole & Zahn, 1993) pula mengkategorikan kemahiran bolehkerja

sebagai nilai - nilai peribadi, penyelesaian masalah, membuat keputusan, berhubung

dengan orang lain, berkomunikasi, kemahiran berkaitan tugas, matang, kesihatan dan

keselamatan serta komitmen terhadap kerja.

Menurut Laporan SCAN Report for America 2000 (1991,1994) pekerja yang

berketrampilan memiliki tiga bidang asas; kemahiran asas, kemahiran berfikir dan kualiti

peribadi serta memiliki ketrampilan ditempat kerja dalam bidang penggunaan sumber -

sumber, interpersonal, sistem maklumat dan teknologi. Kemahiran Bolehkerja 2000+ yang

digariskan oleh Conference Board of Canada, (1998) pula merangkumi kemahiran yang

diperlukan untuk memasuki, kekal dan maju dalam dunia perkerjaan sam ada bekerja

sendiri maupun bekerja makan gaji. Kemahiran bolehketja yang dimaksudkan

termasuklah komunikasi, penyelesaian masalah, tingkahlaku dan sikap positif, adaptasi,

berkerjasama dengan orang lain, dan kemahiran sains, teknologi dan matematik. Cotton

(1999) mengklusterkan kemahiran bolehkerja kepada tiga kluster;kemahiran asas,

kemahiran berfikir, tingkahlaku dan peribadi mulia dikehendaki oleh majikan dalam

memilih pekerja.

Kajian tempatan oleh Azmi (1988) mendapati majikan meletakan ketepatan hadir

bekerja, menampilkan rasa bertanggungjawab, bekerjasama dengan penyelia, dan

memiliki sikap positif terhadap kerja sebagai ciri-ciri yang amat diperlukan oleh majikan.

Ramli (1999) pula melakukan temuduga terhadap majikan bagi mengenalpasti persepsi

majikan terhadap kemahiran bolehkerja di kalangan graduan politeknik dan sekolah

teknik dan vokasional. Beliau menemui di sam ping kemahiran teknikal, motivasi diri,

kemahiran komunikasi, kemahiran sosial dan hubungan interpersonal, pemikiran kritis

dan penyelesaian masalah, kemah iran keusahawanan dan sikap positif terhadap kerja

merupakan komponen kemahiran ditempat kerja yang amat diperlukan dalam ekonomi

berasaskan pengetahuan.

Berikut merupakan kemahiran yang kerap kali disebut; tahu bagaimana untuk

belajar, cekap dalam membaca, menulis dan mengira; mendengar dengan berkesan dan

berkemahiran komunikasi lisan, mampu menyesuaikan diri menerusi pemikiran kreatif

dan penyelesaian masalah; pengurusan diri dengan memiliki jati diri, berinisiatif; kemahir-

asaan kemahiran bolehkerja
ir Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan

Leon & Illinois Zirkle Kaltwasser, Neil Mustapha ANTA Conference UK SCAN Poole Cotto Moraine
Borchers State Board (2002) Flowers & (1999) (1999) (1999) Board of National (1991) & (199 Park

(2002) of Aneke Canada Task (1993 Technic
 Education (2000) (1998) Force College
 (2002) (1998) (1989)

KEMAHIRAN AKADEMIK
Membaca " " " " " " " " " "Menulis " " " " " " " " " "Mengira

" " " " " " " " "Mendengar

" " " " " " " " " "Bercakap

" " " " " " " " " " " " "KEMAHIRAN BERFIKIR
Pemikiran kreatif " " " " " " " " " " " "Penyelesaian masalah

" " " " " " " " " " " " "Penghujahan

" " " " " " " " " " "Pembelajaran

" " " " " " " " " "Membuat keputusan " " " " " " " " " " " "KUALITI PERIADI
Kebertanggun~awaban

" " " " " " " " " " " " "Jati diri

" " " " " " " " " " "Sosiall multi budaya

" " " " " " " " " " "Pengurusan diri

" " " " " " " " " " " " "Integriti

" " " " " " " " " " " "Kerja berpasukan

" " " " " " " " " " " "Kepimpinan

" " " " " " " " " " " "Perundingan " " " " "Kerja & keluarga

" "ICT

" " " " " "Kesihatan & keselamatan kerja

" " " " " " "PENCARIAN KERJA

" "KEUSAHAWANAN

" "

Pusat Pengajian Sosial, Pembangunan & Persekitaran "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Jadual 3: Komponen Kemahiran Bolehkerja

Pengu
Abd Ha

Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan

an interpersonal; mampu bekerja dengan kumpulan; pemimpin yang berkesan dan

kemahiran asas teknologi (Imel, 1999).

Penemuan & perbincangan
Sahagian ini mengandungi dua bahagian. Di bahagian pertama, dijelaskan latarbelakang

pelatih. Bahagian kedua pula dibandingkan penguasaan kemahiran bolehkerja antara pelatih

fasa tunggal dan tiga fasa kemahiran pendawaian. Penemuan kajian berpandukan

maklumbalas soalselidik yang diterima sebanyak 176 (97.8%) daripada 180 pelatih yang

dipilih.

Profail demografi pelatih
Kajian mendapati program latihan kemahiran ini di dominasi oleh lelaki. Hanya 11.4 peratus

pelatih yang dikaji adalah wanita. Penyertaan wanita dalam program kemahiran ini secara

relatif tinggi di IKM iaitu 17.8 peratus berbanding hanya 4.7 peratus di ILP. Sesuai dengan

peranan MARA yang membuka peluang kepada Bumiputera kajian mendapati keseluruhan

pelatih di IKM adalah pelatih Melayu. Kemasukan pelatih bukan bumiputera secara relatif

masih rendah. Hanya 2.3 peratus pelatih yang dikaji berbangsa Cina dan mereka menjalani

latihan di ILP. Secara keseluruhan samada di ILP maupun di IKM 62 peratus pelatih berumur

sekitar 19 hingga 20 tahun dan 32.4 peratus lagi berumur 21 hingga 22 tahun. Pelatih yang

berumur melebihi 23 tahun merupakan kumpulan minoriti. Taburan kategori umur di kedua

dua institusi latihan yang dikaji juga adalah sama.

Jadual 4: Latarbelakang Oemografi (n = 176)

 Kekerapan Peratusan
IL IKM Total ILP IKM Tot

Jantina
Lelaki 82 74 156 95. 82.2 88.
Wanita 4 16 20 4.7 17.8 11.
Total 86 90 176 10 100 10

 Bangsa
Melayu 82 90 172 95. 100.0 97.
Cina 4 4 4.7 2.3
Total 86 90 176 10 100.0 10

Umur
19 - 20 tahun 54 55 109 62. 61.1 61.
21 - 22 tahun 27 30 57 31. 33.3 32.
lebih 23 tahun 5 5 10 5.8 5.6 5.7
Total 86 90 176 10 100.0 10

Pusat Pengajian Sosial, Pembangunan & Persekitaran "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Latarbelakanq akademik
Program latihan kemahiran pendawaian adalah terbuka kepada semua pelajar yang layak.

Hasil kajian mendapati sekali pun program latihan kemahiran ini merupakan bidang

kemahiran teknikal, penyertaan pelatih yang mempunyai latarbelakang pendidikan sastera

dan agama juga tinggi. Sebanyak 63 peratus pelatih adalah dari aliran sastera dan agama,

manakala 37 peratus lagi dari aliran sains, teknikal dan vokasional. penyertaan pelatih

bukan aliran sains, teknikal dan vokasional di ILP 67.5 peratus berbanding di lKM hanya

sekitar 59 peratus.

Jadual 5: Latarbelakang Aliran Pendidikan (n = 176)

Kekerapan Peratusan
ILP IKM Total ILP IKM Total

Aliran Sastera 54 46 100 62.8 51.1 56.8
Aliran Agama 4 7 11 4.7 7.8 6.3
Aliran Sains 15 8 23 17.4 8.9 13.1
Aliran Teknik & Vokasional 13 29 42 15.1 32.2 23.9
Total 86 90 176 100.0 100.0 100.0

ILP menetapkan calon yang ingin mengikuti program pendawai elektrik hendaklah

memperolehi kepujian Matematik atau Sains. Sebaliknya pula IKM hanya menetapkan calon

hendaklah lulus Matematik dan Fizik atau Rampaian Sains atau subjek berkaitan. ILP

memberikan syarat yang relatif lebih longgar berbanding IKM. Secara keseluruhan hasil

kajian menunjukkan pelatih IKM mempunyai gred kelulusan Matematik yang lebih baik

berbanding pelatih ILP. Sebagai contoh 50 peratus pelatih ILP mempunyai gred 7 hingga 8

dalam Matematik Modern, manakala 38.9 peratus pelatih IKM mempunyai gred yang sarna.

Di kalangan pelatih yang mengemukakan kelayakan Rampaian Sains, 12.8 peratus pelatih

ILP mempunyai gred 3 hingga 4, sedangkan 26.7 peratus IKM memiliki gred yang sarna.

Pencapaian gred Bahasa Malaysia juga menunjukkan pelatih ILP lebih rendah

berbanding pelatih IKM. Misalnya 18.8 peratus pelatih ILP dan 27.8 pelatih IKM mempunyai

gred Bahasa Malaysia 3 hingga 4. Secara keseluruhan pencapaian Bahasa Inggeris tidak

begitu baik. Namun demikian secara relatif 43.5 peratus pelatih ILP gagal Bahasa Inggeris

lebih tinggi berbanding 41.1 peratus pelatih IKM. Walapun pencapaian Bahasa Malaysia

bukan syarat kemasukan, namun ianya menjadi bahasa pengantar institusi latihan ini.

Sebanyak 26.9 peratus tidak mempunyai kepujian dalam Bahasa Malaysia. Di ILP sahaja

34.1 peratus tidak memiliki kepujian Bahasa Malaysia, manakala hanya 20.0 peratus IKM

tidak memiliki kepujian dalam Bahsa Malaysia. Hasil kajian mendapati sebagai ILP

mempunyai pelatih relatif rendah kelayakan dalam smeua mata pelajaran yang dikemukakan

di Jadual 6.

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Jadual 6: Pencapaian Pra-syarat Kemasukan (n = 176)

Kekerapan Peratusan
 ILP IKM Total ILP IKM Total

Gred Matematik Modern
1-2 3 6 9 3.5 6.7 5.1
3-4 11 12 23 12.8 13.3 13.1
5-6 14 33 47 16.3 36.7 26.7
7-8 43 35 78 50.0 38.9 44.3

9 8 3 11 9.3 3.3 6.3
Mengemukakan subjek lain 1 7 1 8 8.1 1.1 4.5
Total 86 90 176 100.0 100.0 100.0

Gred Rampaian Sains
1-2 8 8 8.9 4.5
3-4 11 24 35 12.8 26.7 19.9
5-6 37 27 64 43.0 30.0 36.4
7-8 11 7 18 12.8 7.8 10.2

9 1 1 2 1.2 1.1 1.1
Mengemukakan subiek lain 1 26 23 49 30.2 25.6 27.8
Total 86 90 176 100.0 100.0 100.0

Gred Bahasa Malaysia 1
1-2 4 7 11 4.7 7.8 6.3
3-4 16 25 41 18.8 27.8 23.4
5-6 36 40 76 42.4 44.4 43.4
7-8 29 18 47 34.1 20.0 26.9

Total 85 90 175 100.0 100.0 100.0
Gred Bahasa Inggeris 1

1-2 2 1 3 2.4 1.1 1.7
3-4 2 4 6 2.4 4.4 3.4
5-6 9 7 16 10.5 7.8 9.1
7-8 35 41 76 41.2 45.6 43.4

9 37 37 74 43.5 41.1 42.4
Total 85 90 175 100.0 100.0 100.0
Nota: 1 satu daripada responden tidak memberikan maklumat.

Kemahiran bolehkeria

Ujian normaliti dan ujian kesamaan varian digunakan untuk menguji andaian pra syarat

ujian t untuk membandingkan penguasaan kemah iran bolehkerja yang diperolehi oleh

pelatih ILP dan IKM. Ujian normaliti mendapati statistik Kolmogorov-Smirnov bagi ILP ialah

0.086 dan IKM pula 0.070, manakala aras signifikan pula masing-masing 0.169 dan 0.200.

Hasil ujian ini mendapati aras signifikan melebihi nilai alpha (p > .05) yang menunjukkan

ujian ini gagal menolak hipotesis null. Kesimpulanya taburan data kemah iran bolehkerja di

kedua-dua institusi latihan berkenaan adalah normal. Ujian kesamaan varian pula

memperolehi statistik Levene 0.543 dan aras signifikan 0.462. Keputusan ujian menerima

hipotesis null dan kesimpulanya data penguasaan kemahiran bolehkerja mempunyai varian

yang sama di antara kedua-dua institusi latihan berkenaan.

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Hasil kajian seperti di Jadual 7 menunjukkan terdapat perbezaan penguasaan

kemahiran bolehkerja yang signifikan (t = 4.035, P < .05) diperolehi oleh pelatih di kedua-dua

institusi latihan berkenaan. Secara relatif, pelatih pendawai tiga fasa (IKM) menerima

penguasaan kemah iran bolehkerja yang tinggi (skor komposit 225.21) berbanding pelatih

pendawai fasa tunggal (ILP) (skor komposit 214.05). Umumnya institusi latihan kemahiran

berupaya membentuk kemahiran bolehkerja pelatih. Jika ditelitikan bagi setiap kluster kemahiran

bolehkerja berkenaan terdapat perbezaan yang signifikan (p < .05) kecuali penguasaan kluster

kemahiran berfikir (skor komposit ILP, 51.96, IKM 53.60, P > .05). Pelatih pendawai tiga fasa

(IKM) menikmati penguasaan yang tinggi dan signifikan bagi kulster kemahiran akademik (skor

komposit 41.94), kualiti peribadi (skor komposit 72.31), kemahiran mencari kerja (skor komposit

32.05) dan kemahiran keusahawanan (skor komposit 25.3) berbanding pelatih ILP.

Jadual 7: Perbezaan Penguasaan Kemahiran Bolehkerja Mengikut Institusi Latihan

 Institusi Skor Sisihan Nilai t Signifikan
 Latihan Komposit Piawai

Kemahiran ILP 38.9302 5.0870
Akademik IKM 41.9444 3.6300 4.540 .000*

Kemahiran Berfikir ILP 51.9651 6.2033
 IKM 53.6000 4.8755

1;949 .053

Kualiti Peribadi ILP 69.8372 7.0625
 IKM 72.3111 6.1364 2.484 .014*

Kemahiran Mencari ILP 29.3140 3.4240
Kerja IKM 32.0556 3.3965 5.332 .000*

Kemahiran ILP 24.0000 3.1173
Keusahawanan IKM 25.3000 2.9923 2.823 .005*

Total ILP 214.0465 19.6953
 IKM 225.2111 16.9682

4.035 .000*

Nota: * Signifikan pad a aras p < .05

Kluster 'Kemahiran Akademik' merangkumi kemahiran membaca, menulis, mengira,

mendengar dan bercakap. Menurut Dyrenfurth (2000) kemahiran akademik merupakan keperluan

mendatori. Hasil kajian seperti di Rajah 1, menunjukkan pelatih dikedua- dua instiusi latihan tidak

mengalami perubahan kemah iran bertutur dengan mengelola idea dengan tersusun (purata

3.01). Penemuan ini selari dengan perubahan yang terendah dalam kluster kemah iran berfikir

iaitu kemahiran penghujahan dengan mengguna prinsip hubungkait (purata 3.48) dan

penghujahan dalam menilai kesan penyelesaian masalah (purata 3.53)

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

seperti di Rajah 2 di bawah. Sedangkan elemen-elemen di atas merupakan elemen

kemahiran komunikasi yang merupakan komponen kedua penting perlu ada kepada pelatih

program kemah iran (Ramlee et al. 2001). Dalam kluster kemahiran akademik. kebolehan

menunjuk pengiraan asas dan mengunakan kaedah matematik pelatih IKM lebih tinggi

berbanding pelatih ILP. Begitu juga aspek-aspek lain dalam kluster ini. Dearden et al (2002)

membuktikan kemahiran akademik samada literasi dan pengiraan ini sama pentingnya

terhadap outcomes pasaran buruh.

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

BERCAKAP

Menggunakan ayat jelas

Menge\ola Idea

Memberi maklumbalas

MENDENGAR

Mentafsir penyampaian

Memberi perhatian

MATEMATIK

Aplikasi matematik

Pengiraan as as

MENULIS

Menulis pemikiran, idea & maklumat

MEMBACA

Mentafsir fakta

Memahami fakta

Mengesan fakta

Rajah 1: Perbandingan purata perolehan kemahiran akademik

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Jadual 7 mendapati perbandingan kluster 'Kemahiran berfikir' tidak menunjukkan

perbezaan yang signifikan (p > .05) di antara pelatih ILP dan IKM. Rajah 2 pula menunjukkan

kluster kemahiran berfikir yang merangkumi pemikiran kreatif, membuat keputusan,

penyelesain masalah, penghujahan dan kemahiran teknik belajar. Kebolehan berhujah

dengan menggunakan prinsip hubungkait dan penghujahan menilai kesan penyelesaian

masalah merupakan elemen kemah iran berfikir wajar dipertingkatkan samada terhadap

pelatih IKM maupun pelatih ILP. Menurut Ramlee et al (2001) pula majikan mendapati

kemahiran pemikiran kritis dan penyelesai masalah merupakan kluster kemahiran kedua

terendah yang dimiliki oleh pelatih program kemah iran di politeknik dan sekolah vokasional

dan teknikal.

Rajah 2: Perbandingan purata perolehan kemahiran berfikir

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Kluster 'Kualiti Peribadi' merupakan kluster yang turut menjadi perhatian kepada

majikan ketika memilih pekerja di negara ini seperti yang dinyatakan oleh Ramlee et al

(2001), Wan Abullah, (1995), Azmi (1988) dan Lee Kiong Hock (1985). Samada pelatih ILP

maupun IKM memiliki kualiti peribadi (skor komposit ILP, 69.84, IKM 72.31) masih berada

pada tahap sederhana walau pun wujud perbezaan yang signifikan (p < .05). Namun

demikian institut latihan kemahiran awam berupaya membentuk kualiti peribadi. Sedangkan

dalam kajian Clarke (1997) mendapati program latihan kemahiran gagal membentuk kualiti

peribadi termasuklah aspek sosialnya dan komunikasi.

Perbezaan yang ditunjukkan oleh Rajah 3 mendapati pelatih ILP penguasaan kualiti

peribadi relatif rendah berbanding pelatih IKM. Namun demikian antara elemen yang rendah

nilai puratanya sama ada pelatih ILP maupun IKM ialah kemahiran komunkasi Bahasa

Inggeris, pengurusan diri dalam mengimbangi tuntutan akademik dan kokurikulum, bergaul

dengan orang yang berlainan latarbelakang, dan dalam aspek memberikan motivasi. Ramlee

at al (2001) mendapati dalam kemahiran interpersonal merupakan kemahiran bolehkerja

ketiga terendah bagi lepasan program latihan kemah iran awam. Peningkatan keyakinan diri

dan kemahiran belajar, walapun menurut Hobart (1985) pelatih program latihan kemahiran

sering mengalami kurang keyakinan diri dan memiliki kemahiran belajar yang rendah.

Ujian t menujukkan penguasaan 'Kemahiran Mencari Kerja' pelatih ILP (skor

komposit 29.31) relatif rendah secara signifikan (p < .05) berbanding pelatih IKM (skor

komposit 32.05). Rajah 6 menunjukkan pelatih IKM melebihi dalam semua elemen kluster

kemahiran kerja berbanding pelatih lLP. Apa yang paling ketara ialah pelatih ILP relatif

rendah dalam mengarang latar diri untuk dikemukakan semasa memohon kerja. Kluster ini

dijangka turut mempengaruhi kebolehpasaran graduan ketika bersaing di pasaran buruh.

Kluster 'Kemahiran Keusahawanan' (skor komposit ILP 24.00, IKM 25.30) berada

pada tahap lebih rendahpelatih ILP berbanding pelatih IKM, dan mempunyai perbezaanya

signifikan (p < .05). Penemuan ini mengukuhkan lagi penemuan Ramlee et al (2001) yang

menyatakan pelatih IKM memiliki kemahiran keusahawanan yang lebih tinggi berbanding

pelatih di institusi latihan kemahiran awanm yang lain. IKM mempunyai objektif untuk

melahirkan usahawan teknikal dari program kemahiran pendawaian ini. Pendedahan dan

penerapan keusahawan dipupuk bukan sahaja di institusi latihan malah menerusi latihan

amali industri. Hasil kajian yang di tunjukkan oleh Jadual 7 mendapati pelatih IKM menguasai

hampir keseluruhan elemen kemahiran keusahawanan (skor komposit 25.30) yang tinggi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

berbanding pelatih ILP (skor komposit 24.00). Walaupun perbezaan kluster ini signifikan (p <

.05) tetapi kedua duanya berada pada tahap sederhana. Rajah 5 pula menampilkan kedua

dua pelatih masih lemah dalam penguasaan konsep pemiagaan kecil dan sederhana dan

meninjau peluang pemiagaan dan proses mendirikan pemiagaan berbanding elemen lain.

Hasil kajian menunjukkan aspek yang ditegaskan oleh Isyaku & Nwaokolo (1999) kemahiran

keusahawan yang perlu diterapkan merangkumi kemahiran memiliki pemiagaan, namun ia

masih lemah berbanding aspek pengurusan pemiagaan. Afonja (dalam Isyaku & Nwaokolo,

1999) turut menekankan pelatih wajar memiliki kemahiran meninjau peluang pemiagaan

seterusnya mendirikan pemiagaan berkenaan, sedangkan aspek ini kelihatan rendah.

Keberkesanan latihan juga perlu dilihat bukan semata-mata pelatih berjaya memperolehi

pekerjaan, tetapi juga mampu mendirikan pemiagaannya sendiri.

Rajah 3: Perbandingan purata perolehan kualiti peribadi

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Rajah 4: Perbandingan purata perolehan kemahiran mencari kerja

Nota: Skala; 1 = merosot banyak, 2 = merosot, 3 = tiada perubahan, 4 = bertambah, 5 = banyak bertambah

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Rajah 5: Perbandingan purata perolehan kemahiran keusahawanan

Nota: Skala; 1 = merosot banyak, 2 = merosot, 3 = tiada perubahan, 4 = bertambah, 5 = banyak bertambah

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

 Rajah 6: Perbandingan komponen kemahiran bolehkerja

Rumusan & cadangan
Secara keseluruhannya (Rajah 6) didapati pelatih ILP maupun IKM memerlukan

peningkatan kebolehan komunikasi sama ada dalam aspek lisan, pengelolaan penghujahan

dan penguasaan Bahasa Inggeris. ILP pula terlalu menekankan kemahiran teknikal dan

kurang memberi perhatian terhadap kemahiran bukan teknikal yang turut menjadi perhatian

majikan dalam memilih pekerja. Kelihatan IKM berupaya mengimbangi tuntutan pasaran

buruh terhadap kelebihan kemahiran teknikal, malah pelatih IKM juga mempunyai

kelebihan berbanding dalam aspek kemahiran akademik, kualiti peribadi, ICT, kemahiran

mencari kerja dan keusahawan. Penemuan kajian terhadap penguasaan kemahiran

bolehkerja ini juga mengambarkan IKM menggunakan pendekatan pembangunan

kemahiran yang lebih bersepadu, manakala ILP menekakan kemahiran spesifik pekerjaan.

ILP kelihatan perlu mempertingkatkan dan mengukuhkan asas kemahiran akademik pelatih,

tambahan pula mereka mempunyai pelatih yang memiliki latarbelakang pencapaian

akademik yang rendah. Alternatif lain yang boleh dilakukan dengan menaikkan pra syarat

kemasukan pelatih. Pendedahan dan penggunaan ICT di kalangan pelatih serta penguasaan

Bahasa Inggeris wajar dilakukan. Langkah ini bukan sahaja membantu meningkatkan

kebolehpasaran pelatih dipasaran buruh dalam jangka pendek maupun jangka panjang di

samping peningkatan kerjaya dan kelayakan dimasa hadapan.

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Rujukan

ANTA. (2000). Australian Vocational education and training statistics 1999: Student

outcomes survey - National report. Kensington Park: National center of vocational
education and training (NCVER) ltd.

Ary, D. Jacobs, L.C. & Razavieh, A. (1996). Introduction to research in education. Ford

Worth: Harcourt Brace College Publishers.

Azmi Zakaria. (1988). Perceptions of industrial training and employability skills: A

comparative study of the vocational school and MARA vocational institute. PhD
Dissertation. University of Pittsburgh.

Broadbent, W.A. (1999). Generic workplace skills for job application, employment, retention

and career promotion in today economic environment. Honolulu: University of Hawaii.
ED 430085.

Brown.P. & Lauder. H. (1996). Education, globalization and economic development. Journal

education policy, Vol 11 (1): 1-25.

Carnoy, M. (1998). Higher education in a global innovation economy. Http://chet .hsrc .ac

.zaldebatesl31 0798c. html.

Clarke, A. (1997). Survey employability. Industrial and commercial training. Vol 29 (6). Him

177 - 183.

Cotton, K. (1999). Developing employability skills. School improvement research series.

http.ilwww.nwrel.orglscpdISIRSI8/c015.html. (11/6/99).

Currie.J. (1998). Globalization practices & the professorate in Anglo-pacific & North

American universities. Comparative education review, Vol 42 (1): 15-29.

Davies.S. & Guppy.N. (1997). Globalization and education reforms in Anglo- American

democracies. Comparative education review, Vol 41 (4): 435-459.

Dearden, et al. (2002). The return to academic, vocational and basic skills in Britain. Skills

task force: Research paper. London: Institute for fiscal studies and london school of
economics.

Gay, L.R & Airasian, P. (2000). Educational research: Competencies and application. New

Jersey: Prentice Hall.

George, 0 & Mallery, P. (2001). SPSS for windows step by step: A simple guide and

reference, 10.0 update. Ally & Bacon.

Hobart, R.B. (1985). Preparing instructor for vocational and industrial education. Dalam T

orsen Husen & Postlethwaite, The international encyclopedia of education: Research
and studies. Oxford: Pergamon Press.

Hong W.Tan & Indermit.S.Gill. (2000). Malaysia. Dalam Vocational education and training

reform, ed.lndermit S.GiII, Fluitman,F & Amit Oar, him 218-260. New York: Oxford
University Press.

IKM Jasin. (2002). Sejarah IKM. http://members.tripod.com/-ikmiasin/seiarah.htm. (11/18/02).

Illinois state Board of Education. (2002). Illinois workplace skills assessment 2001 -
2002. An information bulletin for secondary schools and community colleges.

http://http.ilwww.nwrel.orglscpdisirsi8/c015.html.
http://members.tripod.com/-ikmiasin/seiarah.htm.

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Workforce Preparation Partnerships Division.

Imel, S. (1990). Vocational education performance standards. ERIC digests. No 96.

http://ericae.netJdb/edo/ED318914.htm. (11/16/00).

Isyaku, K. & Nwaokolo, P,O. (1999). A new vocationalism for Africa towards unemployment

reduction and poverty alleviation. The third International conference "Researching
Vocational Education and Training". Bolton Institute. July 14 -16.

Jones.P.W. (1998). Globalisation and internationalism: Democratic prospects for world
education. Comparative education, Vol 34 (2): 143-155.

Kilpatrick, S & A1len,K. (2001). Review of research: factors influencing demand for

vocational education and training courses. Kensington: National center vocational
education research.

Kraak, A.(1999). Higher education and the knowledge economy: critical issues facing South

Afrika's post-apartheid transition. Htto:/lchet.hsrc.ac.za/debates/31 0798f .html.

Lankard, B.A. (1990). Employability: The Fifth basic skill. ERIC Digest. No 104.

htto://www.ed.aov/databases/ERIC-Diaests/ed325659.htm. (4/9/02).

Lee Kiong Hock. (1989). Report of the review traces study of workers. Kuala Lumpur.

Economic Planning Unit, Prime Minister Department.

Leon, J. & Borchers, R.E. (1998). High school graduate employment trends and the skills

graduates need to enter Texas manufacturing industries. Journal of vocational and
technical education. Vol 15, (1). htto://scho/ar.lib. vt.edu/eiournals/JVTE/
v15n1/JTVTE6.html. (9/24/02).

Lindsay, C., McCracken, M., & McQuaid, RW. (2003). Unemployment duration and

employability in remote rural labour markets. Journal of rural studies. Vol 19. him 187-
2000.

Majlis Amanah Rakyat (MARA). (2001). Panduan Kemasukan Ke Institusi Latihan

Kemahiran MARA. Kuala Lumpur: Bahagian Kemahiran MARA.

Malaysia. (2001 a). Eight Malaysia Plan 2001 - 2005 . Kuala Lumpur: Percetakan Nasional

Malaysia Berhad.

Malaysia. (2001b). The Third Outline Prespective Plan 2001 - 2010 . Kuala Lumpur:
 Percetakan Nasional Malaysia Berhad. ,

McNabb, J.G. (1997). Key effective behaviors of students as identified by a select group of

secondary school teachers using the SCANS categories. Journal of industrial teachers
education. Vol 34 (4). htto://scho/ar.lib.vt.edu/eiournals/JITE/ v34n4/mcnabb.html.
(4/27/02).

Neill, J. (1999). Core abilities. htto://www.hcc. Hawaii. edu/intranet/committees/

FacDevComlauidebklteachtio/cor-abil. htm. (4/23/02).

NYATEP. (1996). Analysis of New York state employer results: The workplace of the future.

htto://www.nvateo.ora/oubsresources/nvskills.html. (9/30/02).

Oxfam International. (1999a). Globalisation and education: The looming threat.

Http:// . www.caa.org.au/oxfam/advocay/education/reportlbox14.html.

Oxfam International. (1999b). National economic growth and equity in the information age.

http://ericae.netjdb/edo/ED318914.htm.
http://htto://www.ed.aov/databases/ERIC-Diaests/ed325659.htm.
http://htto://www.nvateo.ora/oubsresources/nvskills.html.
http://www.caa.org.au/oxfam/advocay/education/reportlbox14.html.

5. 6.
Penguasaan kemahiran bolehkerja
Abd Hair Awang, Azimi Hamzah & Rahmah Ismail

Prosiding Persidangan Kebangsaan
Pusat Pengajian Sosial, Pembangunan & Persekitaran

 "Cabaran Pembangunan Dilema Persekitaran"
12 - 13 September 2003, UKM, Bangi

Http://. www.caa.org.au/oxfam/advocay/education/reportlchapter 1-3html.

Poole, VA, & Zahn, DK (1993). Define and teach employability skills to guarantee students

success. Clearing House. Vol 67 (1). 55-60.

Ramlee et al. (2001). Workplace literacy: Employer' perspectives. The ffh international

literacy and education research network (LERN), Conference on learning, Spetses,
Greece. 4-8 Julai.

Ridzwan, O. & Pillai, P. (1995). Workers wanted: managing a tight labor market in Malaysia.

The PECC-HRD Task Force Meeting. Taipie, Jun 21 - 23.

Riech, R (1991). The work of nation. London: Simon And Schuster.

Ryan, RD. & Pritz, S.G. (1994). Project SCANS: Integration formative evaluation. Report

SCANS certificate of competencies. ED374214.

Satertiel, T.H., & Maclarty, J.R (1995). Assessing employability skills. ERIC Digest.

ED391109. htto://www.ed.aov/databases/ERICdiaest/ed391109.html.(9/25/02).

SCANS. (1990). What work requires of school: A SCANS report for America 2000. The

Secretary's Commission on Achieving Necessary Skills: US Department of Labor
SCANS. (1994a). Skill standards and certification project: Final document. ED 397255
Steward. F. (1996). Globalisation and education. International journal educational
development, Vol 16):327-333.

The Conference Board Of Canada. (1998). Employability skills 2000+.

htto://www.conferenceboard.ca/nbec.

Varma, P. (1999). Technical and vocational education and development. Canadian

International development agency.

Velde C & Cooper, T. (2000). Students' perspectives of workplace learning and training in

vocational education. Education and training. Vol 42 (2). Him 83-92.

Wan Abdul Aziz. (1995). The human resource factor in Malaysia's economic growth and

transformation: A case study of the Malaysian manufacturing firms. Thesis PhD. The
university of Leeds.

Wisconsin. (2000). Guidelines for implementing Wisconsin's employability skills certificate

program. Madison: Wisconsin department of public instruction.

World Bank. (1995). Malaysia meeting labor needs: More workers and better skills. Washington

D.C. The World Bank.

Zargari, A. (1997). Vocational-technical education's role in welfare reform: Providing

employability skills for welfare recipients. Journal of Industrial Teacher Education, 34(3),
86-94.

Zirkle, C. (2002). Perceptions of vocational educators and human resource /training and

development professionals regarding skill dimensions of school to work transition
programs. Journal of vocational and technical education. Vol 15 (1). htto://scho/ar. lib. vi.
edu/ eiournals/JVTE/v15n 1 /JVTE7. html. (4/29/02

http://www.caa.org.au/oxfam/advocay/education/reportlchapter
http://htto://www.ed.aov/databases/ERICdiaest/ed391109.html.9/25/02.
http://htto://www.conferenceboard.ca/nbec.

