

**FAKTOR – FAKTOR YANG MEMPENGARUHI KEMATANGAN
KERJAYA PELAJAR - PELAJAR TAHUN AKHIR DI PUSAT LATIHAN
TEKNOLOGI TINGGI (ADTEC)**

MOHD AZRUL BIN JAAFAR

SARJANA SAINS (PENGURUSAN)

UNIVERSITI UTARA MALAYSIA

Disember 2014

Othman Yeop Abdullah
Graduate School of Business
Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)
MOHD AZRUL BIN JAAFAR (815946)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)
MASTER OF SCIENCE (MANAGEMENT) - INTAN

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

**FAKTOR-FAKTOR YANG MEMPENGARUHI KEMATANGAN KERJAYA PELAJAR-PELAJAR TAHUN
AKHIR DI PUSAT LATIHAN TEKNOLOGI TINGGI (ADTEC)**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. MOHD FAIZAL MOHD ISA**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **07 DISEMBER 2014**
(Date)

KEBENARAN MERUJUK

Kertas projek ini dikemukakan sebagai memenuhi keperluan pengurniaan Sarjana Sains (Pengurusan), Universiti Utara Malaysia (UUM). Saya dengan ini bersetuju membenarkan pihak perpustakaan Universiti Utara Malaysia mempamerkannya sebagai bahan rujukan umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada secara keseluruhan atau sebahagian daripada kertas projek ini untuk tujuan akademik perlulah mendapat kebenaran daripada Penyelia Kertas Projek atau Dekan Othman Yeop Abdullah Graduate School of Business terlebih dahulu. Sebarang bentuk salinan dan cetakan bagi tujuan komersil adalah dilarang sama sekali tanpa kebenaran bertulis daripada penyelidik. Pernyataan rujukan kepada penulis dan Universiti Utara Malaysia perlulah dinyatakan jika rujukan terhadap kertas projek ini dilakukan.

Kebenaran untuk menyalin atau menggunakan kertas projek ini sama ada secara sebahagian atau sepenuhnya hendaklah dipohon melalui:

Dekan of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Kajian ini dikendalikan dengan tujuan mengenalpasti penentu-penentu kematangan kerjaya di kalangan pelajar-pelajar tahun akhir di Pusat Latihan Teknologi Tinggi (ADTEC). Dalam kajian ini, tahap kematangan kerjaya telah dikenalpasti serta perhubungannya dengan pembolehubah jantina, penyertaan program kerjaya, pencapaian akademik, nilai berkerja, *career decision-making self-efficacy* (CDMSE) dan penghargaan sendiri telah dikaji dengan teliti. Sasaran sampel kajian ini adalah 169 pelajar-pelajar tahun akhir daripada empat buah ADTEC yang terpilih. Daripada jumlah ini, 149 telah menjawab kertas soal-selidik. Data dikumpul untuk analisis dan interpretasi kajian. Untuk mengenalpasti perhubungan serta perbezaan yang wujud antara pembolehubah-pembolehubah ini, ujian korelasi *Pearson Product-Moment*, ujian-t dan ujian *ANOVA* telah dijalankan dengan membandingkan tahap kematangan kerjaya masing-masing. Seterusnya, analisis *multiple linear-regression* telah dijalankan untuk mengenalpasti penentu-penentu kematangan kerjaya dalam kajian ini. Keseluruhannya, tahap kematangan kerjaya dikenalpasti berada pada tahap sederhana tinggi ($M = 3.5893$). Tiada perbezaan yang signifikan pada min tahap kematangan kerjaya berdasarkan jantina dan pencapaian akademik ($p > .05$). Walaubagaimanapun, terdapat perbezaan yang signifikan pada min tahap kematangan kerjaya dengan penyertaan program kerjaya ($p > .05$). Hasil kajian ini juga mendapati bahawa wujudnya perhubungan nilai berkerja, *CDMSE* dan penghargaan sendiri dengan kematangan kerjaya ($p < .05$). Di antara pembolehubah-pembolehubah tidak bersandar ini, *CDMSE* mempunyai nilai *Pearson correlation coefficient* yang tertinggi ($r = .766, p < .01$). Seterusnya diikuti dengan nilai berkerja ($r = .200, p < .05$) dan penghargaan sendiri ($r = .172, p < .05$). Penentu-penentu yang signifikan kepada kematangan kerjaya ialah *CDMSE* ($t = 14.308, p < .05$) dan nilai berkerja ($t = -2.322, p < .05$). Manakala penghargaan sendiri ($t = .033, p > .05$) tidak wujud sebagai penentu kematangan kerjaya yang signifikan. Model regresi yang dicadangkan tidak disokong sepenuhnya oleh data yang dikumpul dalam kajian ini. Keseluruhannya dalam kajian ini, *CDMSE*, penghargaan sendiri serta nilai berkerja hanya menyumbang 60.4% daripada variasi kematangan kerjaya. Kajian lanjut diperlukan demi mengenalpasti lebih banyak penentu-penentunya, dan seterusnya memperbaiki model regresi ini. Implementasi program kerjaya yang sesuai serta pembangunan program telah dibincang selepas dapatan kajian.

Kata kunci : Kematangan kerjaya; Penghargaan sendiri; Nilai berkerja; *CDMSE*

ABSTRACT

The study was conducted to identify the determinants of career maturity among final year students in ADTEC. In this study, the level of career maturity was being identified and its relationships with gender, participation in career intervention program, academic result, work value, Career Decision-making Self-efficacy and self-esteem were being studied. The targeted samples were 169 final year students from four selected ADTEC. Out of this total, 149 responded and data was collected for analysis and interpretations. In order to identify the relationships and differences of independent variables, Pearson's Product-Moment Correlation test, independent sample t-test and ANOVA test have been carried out with level of career maturity. Meanwhile, multiple linear-regression analysis was done with its independent variables in order to identify the determinants of career maturity in this study. Overall, it was found that the career maturity was at upper moderate level ($M = 3.5893$). There were no significant differences on mean career maturity level by gender and academic result ($p > .05$). However, there are significant differences in the mean level of career maturity with the participation of a career program. It was found that work value, Career Decision-making Self-efficacy and self-esteem were significantly related to career maturity ($p < .05$). Among these independent variables, CDMSE had scored the highest Pearson's correlation coefficient value ($r = .766, p < .0125$). It is then followed by work value ($r = .200, p < .05$) and self-esteem ($r = .172, p < .05$). In this study, the significant determinants for career maturity were CDMSE ($t = 14.308, p < .05$) and work value ($t = -2.322, p < .05$). Meanwhile self-esteem ($t = .033, p > .05$) ($t = 9.438, p < .05$) was not significant determinants for career maturity in this study. The regression model was not fully supported by the data collected. Only about 60.4% of the variability in career maturity was explained by the three independent variables. Based on the findings of this study, further research is needed to identify additional determining variables, and to improve the regression model of career maturity. Suggestions for implement and develop for suitable career development programmes were discussed.

Keywords : Career maturity; Self-esteem; Work value; CDMSE

PENGHARGAAN

Dengan nama Allah Yang Maha Pengasih lagi Maha Penyayang

Alhamdulillah, dengan izinNya memberikan saya kekuatan bagi menyempurnakan laporan Kertas Projek Sarjana Sains Pengurusan ini.

Di kesempatan ini, saya ingin merakamkan jutaan terima kasih kepada penyelia projek ini, Dr. Mohd Faizal Bin Mohd Isa, yang telah memberikan tunjuk ajar dan nasihat di sepanjang tempoh penghasilan laporan Kertas Projek ini. Tidak lupa juga kepada barisan urusetia INTAN, pihak pengurusan dan kakitangan ADTEC Shah Alam, Melaka, Kulim, Batu Pahat dan ILP Kuala Lumpur yang banyak memberikan bantuan dan kerjasama dalam penghasilan laporan Kertas Projek ini.

Penghargaan yang tidak terhingga juga ditujukan khas buat isteri tercinta, Pn Siti Zulaikha Binti Ahmad Ubaidah serta anak-anak yang dikasihi, Izzati Farhati, Muhamad Fathi Hannan, Ummu Hadhirah dan Naurah Mahirah di atas pengorbanan yang diberikan. Tidak dilupakan juga buat abah dan kedua-dua emak serta keluarga atas galakan dan doa yang diberikan. Jasa dan pengorbanan kalian pasti tidak akan dilupakan.

Kepada rakan-rakan seperjuangan, terima kasih diucapkan atas sokongan yang berterusan. Persahabatan dengan kalian memberikan suatu pengalaman yang sungguh besar pengertiannya.

Akhir kalam, semoga laporan ini berguna untuk menjadi rujukan buat semua kelak.

KANDUNGAN

PERAKUAN KERTAS KERJA PROJEK	ii
KEBENARAN MERUJUK	iii
ABSTRAK	iv
ABSTRACT	v
PENGHARGAAN	vi
KANDUNGAN	vii
SENARAI JADUAL	ix
SENARAI RAJAH	x
SENARAI SINGKATAN	xi
BAB 1	1
PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Pernyataan Masalah	5
1.3 Persoalan Kajian	12
1.4 Obektif Kajian	12
1.5 Signifikan Kajian	13
1.6 Skop Kajian	14
1.7 Definisi Terma Utama	14
1.8 Struktur Organisasi Tesis	15
1.9 Rumusan	16
BAB 2	17
SOROTAN KARYA	17
2.1 Pengenalan	17
2.2 Konsep kematangan kerjaya	17
2.3 Teori Perkembangan Kerjaya	21
2.4 Perkembangan kematangan kerjaya	24
2.5 Kajian Lepas	25
2.6 Rumusan	33
BAB 3	34
METODOLOGI	34
3.1 Pengenalan	34
3.2 Kerangka Kajian	34
3.3 Hipotesis	35
3.4 Rekabentuk Kajian	36
3.5 Instrumen Kajian	37

3.6 Populasi Kajian	40
3.7 Prosedur Pengumpulan Data	44
3.8 Kajian Rintis	45
3.9 Analisis Statistik	46
3.10 Rumusan.....	47
BAB 4	48
DAPATAN KAJIAN	48
4.1 Pengenalan	48
4.2 Kadar Maklumbalas Responden	48
4.3 Analisis Ujian Kebolehpercayaan Kajian Sebenar	49
4.4 Analisis Deskriptif	50
4.5 Ujian t (T-Test)	54
4.6 Ujian ANOVA	55
4.7 Ujian Korelasi	56
4.8 Ujian Regresi.....	57
4.9 Ringkasan Hipotesis.....	60
4.10 Rumusan.....	60
BAB 5	61
CADANGAN DAN KESIMPULAN	61
5.1 Pengenalan	61
5.2 Ringkasan Kajian	61
5.3 Rumusan Kajian.....	63
5.4 Implikasi Kajian.....	69
5.5 Cadangan.....	70
5.6 Batasan Kajian	72
5.7 Kesimpulan	73
RUJUKAN	75
Apendik A : CONTOH SOAL SELIDIK	83
Apendik B : Output SPSS bagi KAJIAN RINTIS	88
Apendik C : OUTPUT SPSS ujian kebolehpercayaan bagi KAJIAN SEBENAR	93
Apendik D : Demografi Responden.....	97
Apendik E : Diskriptif Pembolehubah-pembolehubah	98
Apendik F : Ujian T (T-Test) Perbezaan Jantina dan Kematangan kerjaya	98
Apendik G : Ujian T (T-Test) Perbezaan Penyertaan Program Kerjaya dan Kematangan kerjaya.....	99
Apendik H : Ujian ANOVA.....	100
Apendik I : Ujian Korelasi	102
Apendik J : Ujian Regresi	103

SENARAI JADUAL

Jadual 1.1 Statistik Pusat Bertauliah mengikut negeri sehingga Disember 2013.....	4
Jadual 1.2 Perangkaan Utama Tenaga Buruh Malaysia Feb, Mac dan April 2014.....	8
Jadual 2.1 Lima perkembangan konsep kerjaya Super.....	22
Jadual 3.1 Pecahan bilangan pelajar tahun akhir setiap ADTEC mengikut jantina...	40
Jadual 3.2 Kursus-kursus yang ditawarkan setiap ADTEC.....	41
Jadual 3.3 Pecahan bilangan sampel setiap ADTEC mengikut jantina.....	42
Jadual 3.4 Dapatan Kajian Rintis.....	46
Jadual 3.5 Ujian statistik yang digunakan.....	47
Jadual 4.1 Kadar Maklumbalas Sampel Kajian (n=14)......	49
Jadual 4.2 Pekali Kebolehpercayaan untuk pembolehubah-pembolehubah kajian...50	
Jadual 4.3 Profil Demografi Responden (n=149).....	51
Jadual 4.4 Deskriptif Bagi Pembolehubah-pembolehubah.....	53
Jadual 4.5 Analisa Ujian t terhadap faktor gender dan tahap Kematangan kerjaya (n=149).....	54
Jadual 4.6 Analisa Ujian t terhadap faktor penyertaan program kerjaya dan tahap kematangan kerjaya (n=149).....	55
Jadual 4.7 Analisa Ujian t terhadap faktor pencapaian akademik dan tahap kematangan kerjaya (n=149).....	55
Jadual 4.8 Kekuatan nilai pekali korelasi.....	56
Jadual 4.9 Hubungan Korelasi Antara Pembolehubah Bebas Dengan kematangan kerjaya.....	57
Jadual 4.10 Analisa Regresi Berganda Pembolehubah Bebas dengan tahap kematangan kerjaya (n=149).....	59

SENARAI RAJAH

Rajah 3.1 Kerangka Konseptual Kajian.....	35
Rajah 3.2 Kerangka Teknik Persampelan.....	43

SENARAI SINGKATAN

ADTEC	Pusat Latihan Teknologi Tinggi
ILJTM	Institut Latihan Jabatan Tenaga Manusia
TEVT	Pendidikan Teknikal dan Latihan Vokasional
ILP	Institut Latihan Perindustrian
DLKM	Diploma Lanjutan Kemahiran Malaysia
DKM	Diploma Kemahiran Malaysia
SKM	Sijil Kemahiran Malaysia
CDMSE	<i>Career Decision Making Self-Efficacy</i>
PB	Penghargaan sendiri
NB	Nilai Bekerja
KK	Kematangan kerjaya
M	Min
SP	Sisihan Piawai

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Super (1957) menegaskan bahawa kerjaya termasuklah persediaan sebelum melangkah ke alam pekerjaan dan peranan-peranan lain yang patut dilakukan selepas seseorang itu bersara daripada perkhidmatannya.

Merujuk kepada Kamus Dewan (2014), pekerjaan diertikan sebagai "sesuatu yang dilakukan secara berterusan kerana mencari nafkah". Manakala kerjaya pula didefinisikan sebagai "profesion atau pekerjaan yang dipilih sebagai cara mencari nafkah".

Kematangan kerjaya dapat menerangkan sama ada seseorang individu tersebut telah bersedia atau tidak untuk menceburi bidang kerjaya pilihan (Savickas, 1984). Kematangan kerjaya boleh digunakan untuk menjelaskan tahap kesediaan kerjaya (Sharf, 2010). Kebiasannya, kedua-dua istilah tersebut dapat membantu dalam menjelaskan berkenaan perancangan kerjaya, penerokaan kerjaya, kemampuan membuat keputusan dan maklumat pekerjaan.

Oleh itu, boleh dianggap seseorang individu yang bersedia untuk menempuh alam pekerjaan telah melengkapkan proses penerokaan dan perancangan kerjaya serta telah membuat keputusan berkenaan kerjaya mereka.

Di dalam usaha untuk menempuh alam pekerjaan, para pelajar perlu melalui sistem pendidikan yang telah disediakan iaitu melalui aliran akademik atau

The contents of
the thesis is for
internal user
only

RUJUKAN

- Akos, P., Konold, T. R., dan Niles, S. G. (2004). A career readiness typology and typical membership in middle school. *Career Development Quarterly*, 53, 53–66.
- Alan, K., dan Edward, E. (2001). The relationship of demographic and psychological variable to career maturity of junior college students athletes. *Journal of College Student Development*, 42(2) 122-132.
- Amla Mohd Salleh. (2010). *Pendidikan Kerjaya dan Pembangunan ModalInsan*. Penerbit Universiti Kebangsaan Malaysia.
- Bandura, A. (1971). *Psychological Modeling*. Chicago: Aldine/ Atherton.
- Betz, N. E., Klien, K., dan Taylor, K. M. (1996). Evaluation of short form of the career Decision Making Self-Efficacy scale. *Journal of Career Assessment* 4,47-57
- Brown, D. dan Brooks, L.(Eds) (1996). *Career choice and Development (3rd Ed)*. San Franscisco: Jersey-Bass.
- Brown, D. (2002). The role of work and cultural values in occupational choice satisfaction, and success: A theoretical statement. *Journal of Counseling dan Development*, 80, 48 – 55.
- Chan, C. Y. (2003). Perbandingan sikap Kematangan kerjaya di kalangan pelajar sekolah menengah kerajaan dan swasta. (Unpublished Master Disertation Universiti Putra Malaysia).
- Chua, Y. P. (2012). *Asas Statistik Penyelidikan Edisi Kedua*. Mc Graw Hill Education: Malaysia
- Chuan, C. L. (2006). *Sample Size Estimation Using Krejcie and Morgan and Cohen Statistical Power Analysis: A Comparison*. *Jurnal Penyelidikan IPBL*, 7, 78-86.
- Coerste, S. dan Schepers, J. M. (2004). Some personality and cognitive correlates of career maturity. *SA Journal of Industrial Psychology*, 30(2), 56-73.
- Creed, P. A. dan Patton, W. (2003). Prediction two components of career maturity in school based adolescents. *Journal of Career Development*, 29 (4), 277-290.
- Cresswell, J. w. (2012). *Educational Research - Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Pearson Education, Inc.

- Crites, J.O. 1978. *Theory and Research Handbook: Career Maturity Inventory*. Monterey, CA: CTB – MacMillan - McGraw-Hill.
- Crites, J.O. 1981. *Career Counselling: Models, Methods, and Materials*. New York: McGraw Hill.
- Crites, J.O. 1981. *Career Counselling: Models, Methods, and Materials*. New York: McGraw Hill.
- Devarajoo, P. (2002). Kesan modul motivasi ke atas sikap kematangan kerjaya di kalangan pelajar sekolah menengah di Selangor D.E. Unpublished Master Disertation. Universiti Putra Malaysia.
- Drucker, P. (1993). *Post-Capitalist Society*. Harper Business (p. 38).
- Edwin, L. Herr, H.Cramer, S., dan G.Niles, S. (2004). *Career Guidance and Counseling Through The Lifespan*. Pearson Education, Inc.
- Eirini, F., dan Ann, B. (2002). The role of work related skills and career roles model in adolescent career maturity. *Career Development Quarterly*, 51(1), 36 – 43.
- Feather, N. T. dan Davenport, P. R. (1981). Unemployment and Depressive affects: A Motivational and Attributional Analysis. 41, 422-436. *Journal of Personality and Social Psychology*, 41, 422 - 436.
- Feather, N. T. dan O'Brien, G. E. (1986). A longitudinal analysis of the effects of different patterns of employment and unemployment on school leavers. *British Journal of Psychology*, 77, 459 - 479.
- Flouri, E. dan Buchanan, A. (2002). The role of work related skills and career role model in adolescent career maturity. *The Career Development Quarterly* 51, 36 - 43.
- Gehlert, K., Timberlake, D., dan Wagner, B. (1992). The Relationship between Vocational Identity and Academic Achievement. *Journal of College Student Development*, 33, 143–148.
- Giannantonio, C. M., dan Hurley-Hanson, A. E. (2006). Applying image norms across Super's Career development stages. *Career Development Quarterly* 54 (4), 318 - 330.
- Ginzberg, E., Ginsburg, S. W., Axelrad, S. dan Herma, J. L. (1951). *Occupational choice: An approach to a general theory*. New York: Columbia University Press.

- Gold, A., Brush, L., dan Sprotzer, E. (1980). Developmental changes in self-perceptions of intelligence and self-confidence. *Psychology of Women Quarterly*, 5, 231-239.
- Gottfredson, L.S. (1981). Circumcription and compromise: A development theory of occupational aspiration, *Journal of Counseling Psychology Monograph*, 28, 545 – 579.
- Guan, T. E. (2004). Kematangan kerjaya pelajar cina di sebuah sekolah menengah jenis kebangsaan Negeri Perak. Tesis sarjana: Universiti Kebangsaan Malaysia.
- Hackett, G. dan Bets, N.E. (1981). A self-efficacy approach to the career development of women. *Journal of Vocational Behaviour*, 18, 326 – 339.
- Hair, J. F., Black, W. C., Babin, B. J., dan Anderson, R. E. (2010). *Multivariate Data Analysis. vectors* (p. 816). doi:10.1016/j.ijpharm.2011.02.019
- Hair, J. F., Money, A. H., Samouel, P., dan Page, J. M. (2011). *Essential of Business Research Methods*, ME Sharpe, New York.
- Hampton, N. Z. (2006). A Psychometric Evaluation of The Career Self Efficacy Scale-Short Form in Chinese School Students. *Journal of Career Development*, 33(2), 142 – 155.
- Hanani, H. R. (2006). The Cocoon Cracks : Students' Reflection on Learning Counseling Theories. Retrived from http://www.sabah.edu.my/mpg/kjurnal_ke112.html#abs4.
- Hughes, C. (2011). The influence of self-concept, parenting style and individualism–collectivism on career maturity in Australia and Thailand. *International Journal for Educational and Vocational Guidance*, 11(3), 197 – 210.
- Isaacson, L. E., dan Brown, D. (2000). *Career information, Career Counseling and Career Development* (7th ed). Boston: Allyn dan Bacon.
- Hutchison, B., Lemberger, M. E., dan Pope, M. (2012). Global Visions A Longitudinal Study of the Deveiopmental Trajectories of Parentai Attachment and Career iVIaturity of South Korean Adolescents. *The Career Development Quarterly*, 60(June), 163 – 178.
- Jabatan Pembangunan Kemahiran (JPK) Kementerian Sumber Manusia. (2011). Rationalizing the implementation of Technical Education and Vocational Training (TEVT).
- Jabatan Perangkaan Malaysia. (2014). Siaran Bulanan Monthly Release Perangkaan Tenaga Buruh , Malaysia , Jun 2014 Perangkaan Utama Tenaga Buruh.

- Kamus Dewan. (2014). Dewan Bahasa dan Pustaka (DBP).
- Kaur, P. (2012). Career maturity among adolescents in relation. *International Journal of Research in Education Methodology*, 1(1), 10–13.
- Kawai, K., dan Yamazaki, Y. (2006). ‘The effects of pre-entry of career maturity and support networks in workplace on newcomers; mental health. *Journal of Occupational Health*, 48, 451–461.
- Keller, B. K., dan Whiston, S. C. (2008). The Role of Parental Influences on Young Adolescents’ Career Development. *Journal of Career Assessment*, 16(2), 198–217.
- King, S. (1990). Background and family variable in a causal model of career maturity : Comparing hearing and hearing-impaired adolescents. *The Career Development Quarterly*, 38, 240-260.
- Krejcie, R. V, dan Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*
- Krumboltz, J. D., Michell, A. M., dan Jones, G. B. (1976). A social learning theory of career selection. *The Counseling Psychologist*, 6 (1), 71-81.
- Laporan Kajiselidik Pengesanan Graduan ILJTM, Jabatan Tenaga Manusia 2012,
- Laporan Rancangan Malaysia ke 10 (RMK-10). Unit Perancang Ekonomi, Jabatan Perdana Menteri (JPM).
- Laporan Tahunan 2013. Jabatan Pembangunan Kemahiran (JPK, Kementerian Sumber Manusia (KSM).
- Laporan Tahunan Unit Pengurusan Prestasi dan Pelaksana (PEMANDU) 2010. Jabatan Perdana Menteri (JPM).
- Lee, S. -a., Lee, H.-S., Song, H.-S., dan Kim, S.-G. (2012). The relationship between attachment and career maturity: The mediating role of self-efficacy. *International Social Work*. doi:10.1177/0020872812456053
- Lee, S. K., dan Yi, H. S. (2009). Family systems as predictors of career attitude maturity for Korean high school students. *Asia Pacific Education Review*, 11(2), 141–150.
- Leong, F. T. L. (1991). Career development attribute and occupational values of Asian-American and European-American college student. *Career Development Quarterly*, 39(3), 221–230.

- Lindholm, J. A. (2004). Pathways to the profession: the role of self, others, and environment in shaping academic career inspirations. *Journal of Higher Education*, 75 (6), 603-635.
- Luzzo, D. A. (1999) Identify the Decision-Making needs of non-traditional college students. *Journal of Counseling and Development*, 77, 135-140.
- Mansor, A. T., dan Tan, K. A. (2009a). Predictors of Career Indecision Among Malaysian Undergraduate Students. *European Journal of Social Sciences*, 8(2), 215–224.
- Mansor, A. T., dan Tan, K. A. (2009b). Influence of Gender on Career Readiness Among Malaysian Undergraduates. *Australian Journal of Career development*, 18(2), 33–45.
- Maznizam Mansor dan Abdullah Mat Rashid (2013) Career Indecision: A Cross-Sectional Survey among Students of National Youth Skills Training Institutes. *Middle-East Journal of Scientific Research* 17 (8): 1073-1079.
- Miller, M. F. (1974). Relationship of vocational maturity to work value. *Journal of Vocational Behaviour*, 5, 367-371.
- Naidoo, A. V. (1998). *Career maturity: A review of four decades of research*. Bellville, South Africa: University of the Western Cape.
- Osipow, S. H. (1990). Convergence in theories of career choice and development : Review and prospect. *Journal of Vocational Behaviour*, 36, 122-131.
- Patton, W., dan McMahon, M. (1999). *Career development and system theory: A new relationship*. Pacific Grove McMahon, M., CA: Brooks/Cole.
- Patton, W., dan Creed, P. A. (2002). The relationship between career maturity and work commitment in a sample of Australian high school students. *Journal of Career Development*, 29 (2), 69-85.
- Patton, W., Watson, M., dan Creed, P. A. (2004). Career maturity of Australian and South African high school students: Developmental and contextual explanations. *Australian Journal of Career Development*, 13(1), 33–41.
- Patton, W., Creed, P. A. dan Spooner-Lane, R. (2005). Validation of the short form of the Career Development Inventory – Australian version with a sample of university students. *Australian Journal of Career Development*, 29 (3), 49-60.
- Punch, R., Creed, P. A., dan Hyde, M.. (2005). Predicting career development in hard-of-hearing adolescent in Australia. *Journal of Deaf Studies and Deaf Education*, 10(2), 146-160.

- Post-Kammer, P. P. (1987). Intrinsic and Extrinsic work value and career maturity of 9th and 11th grade boys and girls. *Journal of Counseling and Development*, 65, 420–423.
- Powel D.F. dan Luzzo D.A. (1998). Evaluating factors associated with the career maturity of high school student. *Career Development Quarterly*, 47, 145–158.
- Purcel, D. J., Nelson, H. F., Hetzman, D., dan Wheeler, D. N. (1972). Vocational maturity and vocational training. *Journal of Industrial Teacher Education* , 9, 30–38.
- Rashid, A. R., Hussin, S., dan Putih, A. T., (2005), *Career Development and Unemployment problems in Malaysia* (pp 1-13) Kuala Lumpur: Utusan Publications.
- Rojewski, J.W., R. C. Wicklein and J. W. Schell. 1995. “Effects of gender and academic-risk behaviour on the career maturity of rural youth.” *Journal of Research in Rural Education*, 11(2): 1-12.
- Rosenberg, M., (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton University Press.
- Salami, S. O. (2008). Gender , Identity Status and Career Maturity of Adolescents in Southwest Nigeria. *Journal of Social Science*, 16(1), 35–49.
- Savickas, M. L. (1984). Career Maturity : The Construct and Its Measurement : Vocational Guidance Quarterly, 32, 222-231
Revision of the Career Maturity Inventory: The Adaptability Form. *Journal of Career Assessment*, 19(4), 355–374. doi:10.1177/1069072711409342
- Savickas, M. L., dan Porfeli, E. J. (2011). Revision of the Career Maturity Inventory: The Adaptability Form. *Journal of Career Assessment*, 19(4), 355–374. doi:10.1177/1069072711409342.
- Schein, E. H. (1977). *Organisational Psychology*, Englewood Cliffs: Prentice Hall.
- Schwartz, S.H. dan Bilsky W. (1987) A theory of the universal content and structure of values: Extensions and cross-cultural replications. *Journal of Personality and Social Psychology*, 58(5), 878 - 891
- Sears, S. (1982). A definition of career guidance terms a national vocational guidance association perspective. *The Vocational Guidance Quarterly*, 31, 137-143.
- Sharf, R. S. (2010). *Applying Career Development Theory to Counseling*. Brooks/Cole CENGAGE Learning.

- Sharifah, H. S. B. (2003). Persepsi pelajar terhadap perancangan kerjaya : Kajian kes di sepuluh buah fakulti di Universiti Malaya (HN700.6 A82003/04 Shahsb)
- Sidek Mohd Noah. (2002). *Perkembangan Kerjaya Teori dan Praktis*. Penerbit Universiti Putra Malaysia.
- Super, D. E. (1957). *The Psychology of Careers*. New York: Harper.
- Super, D.E. (1983). Assesment in Career Guidance: Toward Truly Developmental Counseling.
- Super, D.E. (1984). A life-span, life-space approach to career development. *Career choice and development 2nd ed* (pp. 197–261).
- Super, D.E. 1990. “A life-span, life-space approach to career development”, (Pp. 197-261), in D. Brown and L. Brooks (eds.), *Career Choice and Development:Applying Contemporary Theories*. 2nd Edition. San Francisco, CA: Jossey-Bass.
- Super, D.E., Thompson A.S., Linderman R.H., Jordan J.P. dan Myers R.A (1979). *Career Development Inventory : School Form*. Palo Alto, CA: Consulting Psychologist Press.
- Super, D.E. and D. D. Nevill. 1984. “Work role salience as a determinant of career maturity in high school students.” *Journal of Vocational Behaviour*, 25: 30-44.
- Trusty, J., dan Niles, S. G. (2004). Realized potential or lost token: High school variables and bachelor’s degree completion. *Career Development Quarterly*, (53), 2–15.
- Veloo, A. (2012). *Kaedah Analisis dan Interpretasi Data*. UUM Press. Universiti Utara Malaysia, Kedah.
- Wallas, R. T., dan Gulkus, S. P. (1974). *Rainforvers, Values and Vocational Education Research Association, Chicago. (ERIC Document Reproduction Service No. ED. 89 168)*.
- Wenrich, R. C., dan Wenrich, J. W. (1974). *Leadership in Administration of Vocational and Technical Education*. Charles E. Merrill Publishing Company.
- Westbrook, B. (2006). Construct Validity and Predictive Validity of the Career Planning Inventory. *Journal of Career Assessment*, 14(3), 385–404.
- Zhou, D., dan Santos, A. (2007). Career decision-making difficulties of British and Chinese international university students. *British Journal of Guidance and Counselling*, 35, 219–235.

Zunker, V. G., dan Osborn, D. S. (2002). *Using Assessment Results for Career Development*. Brooks/Cole CENGAGE Learning.