

UNIVERSITI PUTRA MALAYSIA

**MENGAPLIKASI TEORI ERIKSON, PIAGET DAN SUPER
DALAM PEMBINAAN MODUL KESEDARAN KERJAYA UNTUK
PELAJAR SEKOLAH MENENGAH RENDAH DI MALAYSIA**

**MOHD ALI BIN JAAMAT
FPP 2010 8**

**MENGAPLIKASI TEORI ERIKSON, PIAGET DAN SUPER
DALAM PEMBINAAN MODUL KESEDARAN KERJAYA
UNTUK PELAJAR SEKOLAH MENENGAH
RENDAH DI MALAYSIA**

Oleh

MOHD ALI BIN JAAMAT

**Tesis Ini Dikemukakan Kepada Sekolah Pengajian Siswazah,
Universiti Putra Malaysia, Sebagai Memenuhi Keperluan
Untuk Ijazah Doktor Falsafah**

Februari 2010

DEDIKASI

KENANGAN ABADI UNTUK.....

IBU DAN BAPA YANG DIKASIHI DAN DIINGATI:

HAJJAH MINAH BINTI UJANG
HAJI ABU BAKAR BIN LASIM
ALLAHYARHAM JAAMAT BIN DAMAT

IBU DAN BAPA MERTUA YANG DIINGATI:

HAJJAH HALIMAH BINTI MUHAMMAD
HAJI NORDIN BIN AYUB

ISTERI TERCINTA:

HAJJAH NOORLAILAWATI BINTI HAJI NOORDIN

ANAK-ANAK TERSAYANG:

MUHAMMAD NAIM BIN HAJI MOHD ALI
MUHAMMAD AL-IMRAN BIN HAJI MOHD ALI
NURATIQAHA 'ALIA BINTI HAJI MOHD ALI

SEMUA ADIK BERADIK SERTA AHLI KELUARGA YANG
DIHORMATI

DENGAN IZIN DAN PERKENAN ALLAH S.W.T.
DAN DOA RESTU KALIAN
AKHIRNYA HAMBAMU BERJAYA MENYIAPKAN TESIS INI.

SYUKUR ALHAMDULILLAH.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**MENGAPLIKASI TEORI ERIKSON, PIAGET DAN SUPER DALAM
PEMBINAAN MODUL KESEDARAN KERJAYA UNTUK PELAJAR
SEKOLAH MENENGAH RENDAH DI MALAYSIA**

Oleh

MOHD ALI BIN JAAMAT

Februari 2010

Pengerusi: Sidek bin Mohd. Noah, PhD

Fakulti: Pengajian Pendidikan

Kajian ini bertujuan untuk membina Modul Kesedaran Kerjaya (MKK) yang mempunyai kesahan dan kebolehpercayaan yang tinggi. Di samping itu pengkaji akan melihat kesan penggunaan MKK ke atas tahap kesedaran kerjaya pelajar di sekolah menengah di Negeri Sembilan. MKK yang dibina oleh pengkaji adalah sebuah modul motivasi berbantuan fasilitator untuk memudahkan guru bimbingan dan kaunseling sekolah melaksanakan program khusus bagi menilai dan melihat tahap kesedaran kerjaya pelajar di peringkat awal sekolah menengah. MKK terdiri daripada empat unit topik utama dan mengandungi 12 aktiviti yang perlu dilaksanakan ke atas pelajar.

Kombinasi reka bentuk kajian deskriptif dan kajian eksperimen telah digunakan. Kajian deskriptif bertujuan untuk menguji kesahan kandungan MKK dengan bantuan penilaian lima orang pakar modul berserta enam orang

guru bimbingan dan kaunseling yang bertauliah. Kajian ini juga ingin menentukan kebolehpercayaan MKK. Untuk tujuan itu seramai 150 pelajar tingkatan dua daripada lima buah sekolah menengah di Negeri Sembilan telah dilibatkan.

Kajian eksperimen pula bertujuan untuk menentukan keberkesanan MKK ke atas tahap kesedaran kerjaya pelajar dengan menggunakan Inventori Kesedaran Kerjaya (IKK) yang dibangunkan oleh Fadale (1974) dan telah diubahsuai oleh Rohany Nasir dan Dasimah Jalun (1986). Subjek kajian terdiri daripada 300 orang pelajar tingkatan 2 daripada lima buah sekolah bawah pentadbiran Pejabat Pelajaran Daerah di Negeri Sembilan yang dipilih secara kombinasi persampelan rawak kelompok dan rawak mudah. Mereka kemudiannya dibahagikan kepada dua kumpulan iaitu kumpulan eksperimen (150 orang) dan kumpulan kawalan (150 orang). Kumpulan eksperimen telah menerima rawatan menggunakan MKK sementara kumpulan kawalan tidak diberikan apa-apa rawatan. Analisis statistik inferensi menggunakan ujian-t bersandar dan ujian-t tidak bersandar dengan aras signifikan ditetapkan pada aras .01.

Keputusan kajian deskriptif menunjukkan bahawa Modul Kesedaran Kerjaya yang dibina mempunyai kesahan kandungan yang tinggi iaitu .93. Nilai pekali kebolehpercayaan Alpha Cronbach ialah .81. Kumpulan eksperimen menunjukkan peningkatan tahap kesedaran kerjaya berbanding kumpulan

kawalan yang tidak menunjukkan peningkatan tahap kesedaran kerjaya. Keputusan analisis inferensi menunjukkan: (i) terdapat peningkatan tahap kesedaran kerjaya yang signifikan antara nilai min ujian-pasca berbanding nilai min ujian-pra bagi kumpulan eksperimen, (ii) tidak terdapat peningkatan tahap kesedaran kerjaya yang signifikan antara nilai min ujian-pasca berbanding nilai min ujian-pra bagi kumpulan kawalan, dan (iii) terdapat perbezaan yang signifikan nilai min ujian-pasca antara kumpulan eksperimen dengan kumpulan kawalan bagi pembolehubah tahap kesedaran kerjaya. Sebagai rumusan, boleh disimpulkan bahawa Modul Kesedaran Kerjaya (MKK) yang telah dibina, berkesan dan sesuai digunakan bagi meningkatkan tahap kesedaran kerjaya pelajar di sekolah menengah.

Abstract of thesis presented to the Senate of University Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy.

APPLICATION OF ERIKSON THEORY, PIAGET AND SUPER TO DEVELOPE A CAREER AWARENESS MODULE FOR SECONDARY SCHOOL STUDENTS IN MALAYSIA

By

MOHD ALI BIN JAAMAT

February 2010

Chairman : Sidek bin Mohd Noah, PhD

Faculty : Educational Studies

The objective of this research was to develop a Career Awareness Module (MKK) of high validity and reliability. Besides that, the researcher also examined the effectiveness of using MKK on career awareness amongst secondary school students in Negeri Sembilan. The MKK, is a fascilitator aided motivational module with the intention to help school counselors implement a program that will be specifically used to evaluate and observe career awareness level among lower secondary school students. The MKK comprises of four units consisting 12 activities which needed to be implemented on the students.

A combination of both descriptive and experimental research has been used. A descriptive research was used to test MKK'S validity by involving five module specialists and six counselors. Another aim of the research was to

determine the reliability of the MKK involving 150 Form 2 students from five secondary schools in Negeri Sembilan.

In addition, the experimental research was conducted to identify MKK's effectiveness on career awareness by using the Career Awareness Inventory (IKK) invented by Fadale (1974) and was later modified by Rohany Nasir and Dasimah Jalun (1986). The respondents were 300 Form 2 students from five schools chosen from five different District Education Offices in Negeri Sembilan. The samples were selected using a combination of group random sampling and simple random sampling. They were then divided into two groups, namely the experimental group (150 samples) and the controlled group (150 samples). The experimental group were given treatment using the MKK whilst the controlled group were not given any treatment. The inferential statistical analysis made use of dependent t-test, independent t-test with signification level at .01.

The results of the descriptive test showed that the MKK which was developed possessed a high validity value at .93. The Alpha Cronbach coefficient reliability is at .81. The results also indicate a rise in career awareness level among the experimental group as compared to the controlled group which failed to indicate any existence of career awareness among them. The inferential analysis results indicated: (i) the career awareness level showed a significant increase in the mean value of the post-test compared to the pre-test

for the experimental group, (ii) there was no significant increase of career awareness level in terms of mean value of the post-test compared to the pre-test for the controlled group, (iii) there were significant differences in the mean values of the post-test between the experimental and controlled group for the career awareness level variable. To conclude, the MKK which has been developed is an effective tool used to raise career awareness among secondary school students.

PENGHARGAAN

Dengan nama Allah yang Maha Pengasih lagi Maha Penyayang.

Syukur Alhamdulillah, segala puji-pujian kepada Allah SWT, dan selawat serta salam ke atas junjungan Nabi Muhammad SAW. dengan berkat dan rahmatNya saya berjaya menyiapkan tesis ini. Saya amat bersyukur atas kekuatan, semangat serta kesabaran yang diberikan saya dapat menyiapkan tesis ini, walaupun terpaksa menempuh berbagai cabaran.

Saya ingin merakamkan setinggi-tinggi penghargaan kepada Prof. Madya Dr. Sidek Mohd Noah selaku pengerusi jawatankuasa penyeliaan yang telah banyak membantu dalam memberikan idea-idea bernas serta memberikan dorongan dan motivasi kepada saya sehingga berjaya menyiapkan tesis ini. Penghargaan juga ditujukan kepada ahli jawatankuasa penyeliaan tesis ini iaitu Dr. Hj. Jamaludin Ahmad dan Prof. Madya Dr. Rusnani Abdul Kadir yang telah membimbing saya dalam usaha menyiapkan tesis ini dari awal hingga akhir. Semoga bimbingan dan sumbangan mereka diberkati oleh Allah SWT.

Terima kasih dan penghargaan ini juga diberikan kepada pakar-pakar penilai kesahan kandungan Modul Kesedaran Kerjaya yang terdiri daripada, Dr. Hj. Jamaludin Ahmad dari Universiti Putra Malaysia, Prof. Madya Dr. Saedah

Abdul Ghani dari Universiti Sains Islam Malaysia, Dr. Johari Talib dari Universiti Kebangsaan Malaysia, Prof. Madya Dr. Azizi bin Yahya dari Universiti Teknologi Malaysia dan Dr. Hasnah Abdullah dari Institut Pendidikan Guru Kampus Raja Melewar.

Ucapan terima kasih dan penghargaan ini juga saya tujukan kepada semua pengetua, guru bimbingan dan kaunseling dari sekolah-sekolah yang terlibat dalam kajian ini iaitu SMK. Undang Jelebu, Kuala Klawang, SMK. Datuk Undang Musa Al-Haj, SMK. Tunku Ampuan Durah, Seremban, SMK. Datok Abdul Samad, Kuala Pilah, SMK. Undang Rembau dan SMK. Kampung Baru Sirusa, Port Dickson. Tidak lupa juga penghargaan ini ditujukan kepada pegawai-pegawai di Jabatan Pelajaran Negeri Sembilan dan di Pejabat Pelajaran Daerah Jelebu, Kuala Pilah, Rembau, Seremban dan Port Dickson yang telah memberikan kerjasama bagi menjayakan kajian ini. Kepada rakan-rakan pensyarah di Unit Pengajian Bimbingan dan Kaunseling Jabatan Ilmu Pendidikan, Institut Pendidikan Guru Kampus Raja Melewar diucapkan terima kasih atas sumbangan dan sokongan serta kerjasama yang diberikan semasa penulisan bagi menyiapkan tesis ini.

Akhirnya, rakaman penghargaan dan terima kasih ini ditujukan khas kepada isteri dan anak-anak yang sentiasa berkorban dan memahami kesukaran dan kesibukan saya bagi melengkapkan penulisan tesis ini. Kepada ibu dan bapa yang dikasihi, doa dan harapanmu amat dihargai dalam memberi ilham dan

semangat untuk terus menyiapkan tesis ini. Semoga Allah SWT memberi taufik dan hidayahNya kepada semua.

Mohd Ali bin Jaamat.

PENGESAHAN

PERAKUAN

Saya akui tesis ini adalah hasil kerja saya yang asli melainkan petikan dan sedutan yang telah diberi penghargaan di dalam tesis. Saya juga mengaku bahawa tesis ini tidak dimajukan untuk ijazah-ijazah lain di Universiti Putra Malaysia.

.....
MOHD ALI BIN JAAMAT

Tarikh: 08 November 2009

KANDUNGAN

	MUKA SURAT
DEDIKASI	ii
ABSTRAK	iii
ABSTRACT	vi
PENGHARGAAN	ix
PENGESAHAN	xii
PERAKUAN	xiii
SENARAI JADUAL	xviii
SENARAI RAJAH	xx
SENARAI SINGKATAN	xxi

BAB

I	Pengenalan KAJIAN	
	Pengenalan	1
	Latar Belakang Kajian	1
	Model Teoritikal Kajian	13
	Pembinaan Modul	17
	Model Pembinaan Modul sidek	22
	Pernyataan Masalah	24
	Tujuan Kajian	27
	Tujuan Khusus	27
	Kesignifikanan Kajian	28
	Definisi Operasional	29
	Modul	29
	Kesedaran Kerjaya	31
	Pelajar Sekolah Menengah	32
	Hipotesis Kajian	33
	Rumusan	34
II	TINJAUAN KAJIAN LEPAS	
	Pengenalan	35
	Latar Belakang Berkaitan Modul	35
	Konsep Modul	37
	Ciri-Ciri Modul	39
	Jenis-Jenis Modul	42
	Struktur Modul	43
	Kegunaan Modul	45
	Pembinaan Modul	47
	Kebaikan Modul	53
	Penilaian Modul	54

Pengendali Modul	56
Perkembangan Teori Kerjaya	57
Teori Psikososial Erikson	58
Teori Kognitif Piaget	63
Teori Perkembangan Kerjaya Super	69
Teori Perkembangan Kerjaya	84
Teori Perkembangan Kerjaya Ginzberg	87
Pendidikan Kerjaya	92
Model-Model Pendidikan Kerjaya	93
Pendidikan Perkembangan Kerjaya Di Malaysia	95
Kajian-Kajian Lepas Yang Berkaitan	101
Kajian Berkaitan Kesedaran Kerjaya	102
Kajian Berkaitan Kematangan Kerjaya	123
Kajian Berkaitan Keberkesanan Modul	127
Rumusan	142
III METODOLOGI KAJIAN	
Pengenalan	144
Reka Bentuk Kajian	145
Kajian Deskriptif	145
Kesahan MKK	146
Kebolehpercayaan MKK	148
Kajian Eksperimen	150
Pemboleh Ubah Ekstranus	153
Kawasan Kajian	154
Populasi Kajian	156
Subjek Kajian	156
Kaedah Pemilihan Subjek	157
Ujian Pra Subjek Kajian	159
Pemilihan Subjek Kumpulan Eksperimen dan Kumpulan Kawalan	160
Pemboleh Ubah Kajian	163
Alat Ukuran Kajian	164
Inventori Kesedaran Kerjaya (IKK)	165
Cara Pemarkahan IKK	169
Kajian Rintis	171
Menentukan Kesahan dan Kebolehpercayaan IKK	173
Modul Kesedaran Kerjaya (MKK)	175
Pelaksanaan Kajian	179
Menentukan Kesahan dan Kebolehpercayaan MKK	180
Kajian Kesahan Kandungan MKK	184
Kajian Rintis Kebolehpercayaan MKK	186
Eksperimen	189

	Kesahan Eksperimen	189
	Kesahan Dalam	191
	Kesahan Luaran	195
	Tatacara Kajian	197
	Limitasi Kajian	200
	Pengumpulan Data	202
	Data Kesahan MKK	202
	Data Kebolehpercayaan MKK	203
	Data Kajian Eksperimen	203
	Penganalisan Data Statistik	204
	Rumusan	207
IV	DAPATAN KAJIAN	
	Pengenalan	208
	Dapatan Analisis Deskriptif	209
	Kesahan Kandungan MKK	209
	Kesahan Kandungan MKK Berdasarkan Pandangan Pakar	211
	Kebolehpercayaan MKK	215
	Dapatan Analisis Kajian Rintis	216
	Dapatan Analisis Guru Kaunselor Pelajar	216
	Dapatan Analisis Kebolehpercayaan Kumpulan Kajian	220
	Dapatan Analisis Keberkesanan MKK	
	Analisis Inferensi	222
	Dapatan Analisis Ujian-t, Ujian-Pra dan Ujian-Pasca Kumpulan Eksperimen	223
	Dapatan Analisis Ujian-t, Ujian-Pra dan Ujian-Pasca Kumpulan Kawalan	224
	Dapatan Analisis Ujian-t, Ujian-Pasca Kumpulan Eksperimen dan Kumpulan Kawalan	226
	Perbincangan Keseluruhan Dapatan Kajian	228
	Keberkesanan Ujian Pra dan Ujian Pasca Kumpulan Eksperimen	228
	Keberkesanan Ujian Pra dan Ujian Pasca Kumpulan Kawalan	229
	Keberkesanan Ujian Pasca Kumpulan Eksperimen Dan Kumpulan Kawalan	230
	Rumusan	230
V	PERBINCANGAN, IMPLIKASI DAN CADANGAN	
	Pengenalan	232
	Perbincangan Alat Ukuran Kajian	233
	Perbincangan Alat Ukuran Kajian IKK	233

Perbincangan Alat Ukuran Kajian MKK	234
Perbincangan Kesahan dan Kebolehpercayaan Alat Ukuran Kajian	235
Kesahan Kandungan MKK	236
Kebolehpercayaan MKK	240
Latar Belakang Responden	244
Implikasi Kajian	245
Implikasi Teoritikal	245
Aplikasi Praktikal	247
Cadangan Kepada Pihak Tertentu	251
Cadangan Untuk Kajian Lanjutan	253
Kesimpulan dan Penutup	254
 BIBLIOGRAFI	 257
 LAMPIRAN A : Surat Kebenaran Menjalankan Kajian	
LAMPIRAN B : Surat Pelantikan Panel Penilai Kesahan Kandungan MKK	
LAMPIRAN C : Borang Jawapan Panel Penilai Kesahan Kandungan MKK	
LAMPIRAN D : Modul Kesedaran Kerjaya	
LAMPIRAN E : Soal Selidik Kesahan dan Kebolehpercayaan MKK	
LAMPIRAN F : Inventori Kesedaran Kerjaya	
BIODATA PELAJAR	

SENARAI JADUAL

Jadual	Muka Surat
1	Unsur dan Kesan Pendidikan Kerjaya Komprehensif 95
2	Program Untuk Diri dan Kesedaran Kerjaya 99
3	Program Pemilihan Vokasional 100
4	Reka Bentuk Kumpulan Rawak Ujian-pra dan Ujian-pasca 152
5	Senarai sekolah yang terlibat dalam kajian 159
6	Skala Pemarkahan 169
7	Pembahagian Markah 170
8	Skor Kajian Rintis 173
9	Tatacara Proses Menjalankan Kajian 198
10	Tatacara Proses Kajian Rintis MKK 199
11	Tatacara Proses Kajian Eksperimen MKK 199
12	Soal Selidik Kesahan Kandungan MKK 210
13	Pandangan Pakar terhadap kesahan kandungan MKK 211
14	Kasahan kandungan MKK mengikut pandangan Guru Kaunselor Pelajar 212
15	Pandangan Pakar terhadap kesahan kandungan MKK 214
16	Keputusan Kajian Rintis Kebolehpercayaan Alat Ukuran MKK 217
17	Keputusan Kajian Rintis Nilai Kebolehpercayaan MKK (mengikut unit modul) 218
18	Keputusan Kajian Nilai Kebolehpercayaan Alat Ukuran MKK terhadap enam orang Guru Kaunselor Pelajar 219

19	Keputusan Kajian Nilai Kebolehpercayaan MKK Terhadap enam orang Guru Kaunselor Pelajar (mengikut unit modul)	220
20	Keputusan Kajian Nilai Kebolehpercayaan Alat Ukuran MKK terhadap kumpulan kajian	221
21	Keputusan Kajian Nilai Kebolehpercayaan MKK terhadap Kumpulan kajian (Mengikut Unit Modul)	222
22	Min, Sisihan Piawai dan Ujian-t Kumpulan Eksperimen Bagi pemboleh ubah tahap kesedaran kerjaya	224
23	Min, Sisihan Piawai dan Ujian-t Kumpulan Kawalan Bagi pemboleh ubah tahap kesedaran kerjaya	225
24	Min, Sisihan Piawai dan Ujian-t bagi Ujian-pasca Kumpulan eksperimen dan kumpulan kawalan ke atas Tahap kesedaran kerjaya	227

SENARAI RAJAH

Rajah		Muka Surat
1	Model Teoretikal Kajian	16
2	Model Pembinaan Modul Sidek	23
3	Hubungan Antara Kesedaran Kerjaya dengan Kematangan Kerjaya	79
4	Modul Perkembangan Kerjaya Bersepadu	128
5	Pemilihan Subjek kajian Secara Kombinasi Persampelan Rawak Kelompok dan Rawak Mudah	162
6	Proses Menguji Kesahan dan Kebolehpercayaan MKK	183

SENARAI SINGKATAN

KPM	Kementerian Pelajaran Malaysia
PPD	Pejabat Pendidikan Daerah
UPM	Universiti Putra Malaysia
UKM	Universiti Kebangsaan Malaysia
UTM	Universiti Teknologi Malaysia
USIM	Universiti Sains Islam Malaysia
IPGM	Institut Pendidikan Guru Malaysia
SMK	Sekolah Menengah Kebangsaan
STPM	Sijil Tinggi Peperiksaan Malaysia
SPM	Sijil Pelajaran Malaysia
PMR	Penilaian Menengah Rendah
UPSR	Ujian Penilaian Sekolah Rendah
IPS	Inventori Personaliti Sidek
MKK	Modul Kesedaran Kerjaya
IKK	Inventori Kesedaran Kerjaya
SPSS	<i>Statistical Packages for the Sosial Science</i>
ANOVA	<i>Analysis of Variance</i>
H1	Hipotesis Umum Pertama
H2	Hipotesis Umum Kedua
H3	Hipotesis Umum Ketiga
H _A	Hipotesis Alternatif
H _o	Hipotesis Sifar

N	Bilangan sampel
%	Peratus
dk	Darjah kebebasan
<	Kurang daripada
>	Lebih daripada
<i>p</i>	Aras signifikan
<i>sp</i>	Sisihan piawai
<i>r</i>	Pekali korelasi
<i>t</i>	Ujian t
L	Lelaki
P	Perempuan

BAB 1

PENGENALAN KAJIAN

PENGENALAN

Bab ini akan membincangkan mengenai latar belakang kajian, pendekatan teori atau model teoritikal kajian, pembinaan modul, pernyataan masalah, tujuan kajian, kepentingan kajian, definisi operasional dan hipotesis-hipotesis kajian yang berkaitan dengan tahap kesedaran kerjaya serta kesan penggunaan modul kesedaran kerjaya ke atas tahap kesedaran kerjaya di peringkat pertumbuhan pelajar sekolah menengah.

LATAR BELAKANG KAJIAN

Sesungguhnya kerjaya merupakan sesuatu yang amat penting dalam kehidupan manusia. Menurut Sidek Mohd Noah (2002) kerjaya adalah sebagai satu perjalanan atau kemajuan seseorang dalam sesuatu lapangan kehidupan yang dijadikan bidang profesion atau pekerjaan pilihan sebagai satu cara untuk mencari nafkah. Neukrug, (2003) pula mendefinisikan kerjaya adalah keseluruhan kerja dan peranan dalam kehidupan yang mana seseorang itu boleh menerangkan tentang dirinya. Kerjaya yang dikemukakan tidak hanya

tertumpu kepada kemampuan pada pekerjaan sahaja tetapi bagaimana keseluruhan peranan kehidupan itu dinyatakan. Dengan lain perkataan kerjaya merupakan sesuatu persediaan yang dilakukan oleh seseorang sebelum ia melibatkan diri ke alam pekerjaan tersebut.

Terdapat perbezaan antara kerja dan kerjaya. Dillard (1985) menyatakan bahawa setengah individu mempunyai kerja tetapi bukan kerjaya. Kerja merujuk kepada pekerjaan yang sementara dan tidak berterusan manakala kerjaya ialah pekerjaan yang dipilih oleh individu untuk seumur hidupnya. Kerjaya perlu penglibatan dan latihan dan ia dapat menggambarkan kejayaan dalam bentuk kewangan dan personal yang stabil. Perbezaan ini membawa implikasi bahawa setiap individu mempunyai harapan ingin mencebur diri dalam bidang kerjaya yang memberi kepuasan intrinsik dan ekstrinsik kepada diri sendiri. Oleh itu sebelum menceburi dalam sesuatu bidang kerjaya, individu perlu membuat penilaian dengan teliti untuk memilih pekerjaan yang sesuai dengan dirinya.

Sidek Mohd Noah (2002) telah membuat kesimpulan bahawa kerjaya termasuklah segala persediaan sebelum seseorang itu menceburkan diri dalam dunia pekerjaan sebenar dan juga peranan-peranan lain yang dilakukan olehnya selepas bersara. Kerjaya juga merangkumi pemilihan sesuatu pekerjaan, melaksanakan tugas yang diamanahkan dan menjalankan aktiviti-aktiviti selepas bersara bertujuan memenuhi keperluan fizikal, mental, rohani dan psikologi individu.