Career Education and Vocational Education

This chapter addresses two common but contradictory assumptions: (1) that career education and vocational education are two phrases describing the same educational program and (2) that career education will replace vocational education because the former is newer and better. Neither of these assumptions is correct. Instead vocational education is an integral and necessary part of career education, and career education is a logical and desirable extension of educational response to trends in society which earlier created and continue to modify vocational education. But they are not the same, and an examination of their similarities and differences is in order.

The easiest way to describe the relationship between career education and vocational education is to point out that all of the latter is part of the former. But this is only part of the story. Governmental support of vocational education began in the United States before World War I, long before career education had been named. At that time, a coordinated educational program to meet the career needs of all people simply was not salable, though a number of capable people, such as John Dewey, tried. Part of the problem was that faculty psychology was dominant; there was little knowledge of personal development or career development, and little was known of the effects of segregation by race, sex, and socioeconomic status.

The result was that public school, tax-supported vocational education was instituted as a group of programs designed to prepare people for jobs below the professional level. These programs were philosophically and often physically separate from the remainder of the school. Students who desired to attend college were excluded on the not unreasonable assumption that schools would use their own resources for the college-bound, so federal funds for their aid were not as necessary. Despite this limitation to "lower level" jobs, vocational education was an enormous step forward because it met the needs of many students who otherwise almost certainly would have dropped out of a school designed solely for those who intended to go on to college
What Is Career Education?

The term career education was first used by U.S. Commissioner of Education James Allen in 1970 (1, p. 268). It was described and popularized by Allen's successor, Sidney P. Marland, who undoubtedly deserves credit as the father of the movement.

Dr. Marland refused to define career education precisely, leaving that to local and state initiative. If an official federal definition had been proposed at that time, it is likely that much effort would have been expended in attacking and defending it rather than in building career education programs. Instead Marland suggested the need for

1. more emphasis on vocational education. as the core of career education, and less on the general curriculum,

2. each person to exit from the high school prepared for either continuing education or productive work.

3. education for and about work, using a variety of delivery systems (which he called models), and

4. increasing the career options open to individuals.

The authority of Marland's position as well as the timeliness of his ideas encouraged many people to begin working on career education in all parts of the country. Almost every state and many local schools adopted a definition of career education, and many of them began programs. While the definitions and programs had differences, it is obvious that most of them were influenced by the Hoyt definition in Career Education: What It Is and How To Do It (8), which in turn grew out of research on vocational development. Virtually every program included the phases of awareness, exploration, and preparation, and almost every definition included the following:

1. Career education is concerned with education for work, both paid and unpaid.

2. Awareness and exploration of self is as important as and must be related to awareness and exploration of the world of work.

3. A major goal is to increase the career options available to individuals and to make work possible, meaningful, and satisfying for everyone.

4. Because attitudes are formed early in life, career education should begin with the first year of school (or earlier, in the home), and because individuals and the nature of work change, career education must continue throughout life.

5. The program must involve the entire community and all parts of the school program.

Almost every program began to try to develop awareness of the world of work in the elementary school, exploration in the junior high school, and preparation in the senior high school. (Unfortunately, some career educators assumed that each of these three phases ended at the school level in which it began instead of recognizing that each continues throughout life.) Few career education programs, in spite of their rhetoric about serving all people, made any provision for adults, either through educational assistance in maintaining career competence or by recognizing that many adults need educational assistance to further career awareness, exploration, and preparation for changed careers. At the same time, secondary school vocational education continued a trend of concentrating more and more on school-aged youth and less and less on meeting adult needs.

Almost every program adopted some method of grouping activities in the world of work into some ten to fifteen clusters of similar jobs in order to ensure that no major portions of the world of work were omitted, and presumably in order to make learning more efficient by promoting the study of similar products or services at the same time. Almost every system of clustering grouped together jobs ranging from unskilled to managerial and professional so that the student who studied construction, for example, would be exposed to a wide range of occupational levels and could learn the advantages and disadvantages of each. This appeared to be sound, but most clusters suffered from overlap which, for example, led to the study of clerical jobs in every cluster. A few programs used the clusters of people, data, things, and at least one program (American College Testing Service) added ideas to the previous three. This type of clustering was based on studies of actual jobs and careers rather than depending on logical grouping which may or may not have been closely related to the ways in which people really think about themselves in relation to careers.

Although career education has used as few as three and as many as fifteen clusters to classify the entire world of work, vocational education has used a larger number of clusters to represent the subprofessional occupations with which it is concerned. The recent trend in vocational education definitely is toward use of a smaller number of (and hence broader) clusters. This trend, however, is in sharp contrast to the situation which existed when federal support for vocational education was initiated.

At the turn of the century, schools were employing nearly the ultimate in clustering. Faculty psychology was in vogue, and in accord with its dictates. the two basic groups of school programs trained the mind and the hand. Manual training purported to prepare students for any nonprofessional occupation. It did not produce the desired results, and federally supported vocational education was substituted for it. These early vocational programs went to the opposite extreme, under the assumption that it was necessary to have separate educational programs for each job title. Thus there were separate programs for tool grinders, wheat farmers, and hundreds of other specialized job titles.

Because even the largest school could offer specialized programs for only a small proportion of the more than 20,000 job titles, there was a gradual movement toward grouping similar job titles and developing a vocational program for these groups of jobs. This led to broader programs such as machine shop and production agriculture. The grouping of job titles progressed slowly, however, because of fears that this was a return to the discredited manual training concept.

The most recent clustering system in vocational education was developed by Dr. David Fretwell (10. p. 190-205). Nineteen clusters are used, but one of these is a miscellaneous category which includes less than 5 percent of vocational education students. These clusters can be used in two ways: for data collection and for instruction. If used for instruction, a student receives a program designed to prepare him/her for employment in any job in the cluster. The majority of the clusters are used for instruction in most parts of the country, e.g., marketing, food service, and electricity-electronics. Other clusters, e.g., metals, construction, and health, are used for instruction in only a few states. Every state, however, can use these dusters for data collection. Each cluster can be subdivided into specialized programs if the local school feels that instruction covering the entire cluster would be so broad as to decrease its utility. The state can then add data from all of the specialized programs in a cluster for reporting enrollments, costs, and so on. This clustering system almost certainly will increase the uniformity of vocational education programming and data reporting.

The degree of uniformity of program which has been achieved independently in career education across the country is remarkable, particularly considering that there was no one charged with career education leadership in the U.S. Office of Education until 1974. Occasionally one still hears remarks that career education will never amount to anything until it has a single definition upon which everyone agrees. This type of assertion implies that because there are slightly different definitions of secondary education in use that therefore secondary education is hampered significantly. Whether or not this is the case is not at all clear.

What is clear is that anyone who has the opportunity to read the career education literature or to visit a number of career education programs will find similar goals and activities underway throughout the nation. Misunderstanding of career education tends to come from those who have not read the literature or visited programs.

The rapidity of development of career education is particularly surprising because for the first four years of its life, career education received very little federal money, and what it did receive was taken from monies appropriated for vocational education.

Changes in Vocational Education

Vocational education began to receive federal funds more than 50 years ago because of a feeling that the local and state controlled schools were placing almost their entire emphasis on preparing an elite group of students for college and little or no emphasis on preparing the majority of students for the kinds of work needed by society. Three types of programs were subsidized by the new legislation: agriculture, home economics, and trades and industries. The first of these emphasized entrepreneurship, the second stressed nonpaid work in the home, and the third prepared people for employment in factories and repair shops.

The next half century saw a number of gradual shifts in the types of programs which were supported.

1. More occupational fields were included.

2. There was more and more stress on employability and less on entrepreneurship.

3. Paid work was emphasized and nonpaid work (e.g., homemaking) de- emphasized.

4. More emphasis was placed on programs in postsecondary schools for fulltime students and less programs designed for adults who were occasional students.

5. Part-time cooperative programs (school-supervised employment in business and industry) increased markedly.

The late sixties and early seventies produced a series of research results which changed vocational education significantly and laid the groundwork for career education.

1. People with no salable skills have greater difficulties in the labor market than those who have skills of almost any variety.

2. Because unskilled jobs are usually the easiest to automate, the average level of knowledge and skill required by jobs continues to increase.

3. Socioeconomic segregation has greater adverse educational effects than does even racial segregation.

4. The school curriculum in which a student is enrolled is related to the student's race, sex, socioeconomic status, and verbal ability. Measures of educational effectiveness of the various curricula which do not control for these variables are very misleading.

5. Handicapped youth learn less when they are segregated than when they have both special assistance and exposure to regular classes. Segregation appears to have a greater negative effect on the learning of attitudes and cognitive skills than on the learning of manual skills, but vocational education involves all three types of learning.

6. We have been unable to develop effective methods of forecasting local employment needs for even a ten-year period, but students and their parents know what types of vocational education they want. If given a choice, they appear to choose wisely in the long run. A program which does not have acceptance from both students and parents will disappear because of low enrollment.

7. The student who drops out of school (physically or mentally) does so in large part because he or she sees school as being personally irrelevant.

8. The old notion of a career requiring continued promotion until a person reaches a level of incompetence with its accompanying frustration is beginning to be replaced by the concept that a career should lead to greater and greater personal satisfaction, even if this means a shift to a different career ladder or a step down the career ladder.

Not all of these research results have been incorporated in all vocational education programs, but enough people accept them to affect markedly the formation of new vocational education programs. The blend of new and continuing programs has increased until now about one-third of high school graduates and community college students have access to vocational education of some type. The proportion of students enrolling in college preparatory and college transfer curricula is static and the general curriculum is contracting. Vocational education is growing in enrollment; so if one uses the criterion of consumer acceptance, it is succeeding. Many vocational educators believe that career education programs in the elementary and junior high schools will increase this acceptance of vocational education by students and parents. It would appear that this same assumption leads some nonvocational teachers to be wary of career education because they fear it will decrease emphasis on preparation for college. Many parents, especially those in minority groups, have similar fears. This is discussed further in the section on "people served."

Awareness and Exploration Phases of Career Education

Many vocational educators who have not had contact with career education programs in the elementary and junior high schools assume that career awareness and exploration are simple matters which can be handled by a course or two taught by vocational educators in high school. Several things are wrong with this attitude.

1. Attitudes are learned early in life, and attitudes toward work are difficult to change by the time a student has reached high school age.

2. A course (or even two courses) is not a very effective way of teaching people to become aware of or to explore the world of work. Thousands of students during the 1920s suffered through "occupations" courses which consisted of the teacher reading long lists of job descriptions, pay scales, and job entry requirements. This type of course cannot substitute for observation, simulation and discussion which are best spread over several years and are best presented in relationship to other types of school learnings.

3. The vocational educator is not necessarily the best person to teach career awareness and exploration. As a specialist in one part of career preparation, he or she is apt to seek recruits for that specialty and may have little patience with those who are not interested in or qualified for that specialty. And, because nonprofessional careers are emphasized in vocational education, the vocational educator may be suspect of not giving adequate attention to professional careers. As with academic teachers and guidance counselors, vocational educators need special training to do the best possible job of helping students to develop career awareness and to explore a wide variety of careers.

Preparation Phase of Career Education

Because vocational education constitutes an indispensable part of the preparation phase of career education, an understanding of this phase is necessary to an understanding of the relationship of vocational and career education. Awareness and exploration precede preparation, the phase in which students or adults

1. acquire career decision-making skills, work-seeking skills, and work evaluation skills:

2. perfect skills in communication, computation, and human relations which are needed by everyone; and

3. acquire additional salable skills which apply more to some types of work than to others.

The preparation phase of career education can be (and once was) conducted entirely on the job. However, there has been a continuing trend toward a combination of preparation in school with training on the job. This combination may be done sequentially (as is the case when a person goes to engineering school for four years and follows this with two years of experience on the job or concurrently (as in a part-time cooperative education program, in which the student engages in alternating periods of study and work under the supervision of the school). Both the sequential and the concurrent methods of instruction are usually accompanied by a certain amount of general education while the person is in school. (Most commonly, 50 percent of the school time in anyone school year is spent in general education and 50 percent in specialized instruction).

The length of the in-school preparation phase varies considerably from one type of career to another. For convenience, careers can be divided into four categories of length of specialized in-school preparation:

1. professional-40 to 100 semester hours spread over 4 to 7 years of full-time schooling, usually in a university.

2. technical-30 to 45 semester hours spread over 2 years of full-time schooling, usually in a community college.

3. vocational, skilled-20 to 3S semester hours in 1 year of full-time schooling, usually in a community college, or approximately the same amount of instruction (4 to 6 Carnegie Units) spread over 2 to 4 years of high school.

4. Vocational, specialized-one day to 6 months of intensive instruction, usually offered to adults by high schools, proprietary schools (e.g., trade and business schools), community colleges, or universities. Specialized preparation is usually completed by people already employed and hence provides few additional entrants to the labor force.

When one studies the data on the percentage of people employed in various types of occupations and the proportion of students in different types of occupational education programs, some interesting comparisons emerge (see figure 13-1). Professional preparation is useful for about 20 percent of the labor market and is completed by about 20 percent of students; technical preparation is useful for about 15 percent of the labor market, but less than 10 percent of students complete it; and vocational preparation is useful for about 40 percent of the labor market, but less than 30 percent of students complete it, and about one-third of its graduates go on to technical or professional preparation instead of going immediately to employment.

FIGURE 13-1. Types of school-based career preparation (estimated percentages)

[image: image1.png]

Percent of population for which such preparation would be useful in employment.

Percent of population completing such preparation

Percent of population completing such preparation who later transfer to a different type of preparation
There are no in-school programs preparing-people for job entry to approximately 20 percent of the careers in the labor market, and about 50 percent of new entrants to the labor force have not participated in career preparation programs of any type.

It is a common assumption that vocational education is synonymous with the career preparation phase of career education. This assumption is not quite accurate. Vocational education is concerned with preparation for the large numbers of vocational and technical careers which are nonprofessional and require less than a college degree for entrance, but which require more knowledge and skill than is possessed by the typical high school graduate from the general curriculum.

Career preparation includes (but vocational education usually omits):

1. preparation for the professions and for similar careers requiring a baccalaureate for entry (about 20 percent of the labor force);

2. preparation for nonpaid work such as homemaking (once a full-fledged part of vocational education, but now half-in, half-out due to evaluation specialists who convinced Congress that placement of vocational graduates in homemaking was equivalent to unemployment) and volunteer work. (Both of these major types of work are, of course, outside the paid labor force.); and

3. education which is needed for more effective involvement in all types of work, e.g., work-seeking skills, personal and work evaluation skills, and knowledge of how work is organized and carried out (preparation for all work inside and outside the labor force).

It is a common mistake to say that the vocational education curriculum prepares people for 80 percent of the jobs, while the college preparatory curriculum in the secondary school prepares people for only 20 percent of the jobs. It would be more accurate to say that at least SO percent of high school students are not now prepared for work at any type and that traditional programs of vocational education designed to prepare people for skilled occupations are unlikely to meet this need. Career education programs which emphasize preparation for nonpaid work and preparation which is useful for all types of work offer real promise of meeting some of the needs of this 50 percent.

It might be assumed that there would be no conflict between vocational educators and other career educators with regard to career preparation programs in the high school and community college. Unfortunately, this is not always true. The greatest conflict appears to arise between career educators and the coordinators of part-time cooperative education (co-op) programs. Co-op coordinators arrange and supervise employment for students and provide an educational link between the half of the student's time spent at work and the halftime spent in school (see chapter 17). Such programs rarely serve more than 10 percent of the school population, and in order to get participation which is this extensive, the co-op coordinators work night and day to find willing and able employers with whom they can work. A coordinator will do nearly anything to preserve a good "training station." But along comes career education with blithe promises of providing work experience for everyone, and very often the first reaction of the co-op coordinator is fear of the loss of training stations, and, more basically, a fear that unsupervised work experience will destroy cooperative education, which many people feel is the best method vocational education uses. The more knowledgeable coordinators cite statistics of 73 percent unemployment among unsupervised work experience students in one eastern state during the early 1970s.

Other conflicts are certain to arise as high schools begin to expand their career education beyond what they have been doing in vocational education.

These conflicts will not be resolved simply by castigating vocational educators as being resistant to change. They were, after all, in career education before it had that name, and they do know some things which have worked and some things that have not. The co-op coordinators, for example, can supply excellent suggestions on a variety of methods of working with the business and industrial community. And perhaps they are right that unsupervised work experience programs are far from what they might be.

Youth Clubs as a Means of Career Exploration and Preparation

Almost two million high school and postsecondary school vocational education students participate in five youth organizations. The oldest and largest of these organizations are the Future Farmers of America and the Future Homemakers of America. All five of the groups are organized to parallel the traditional vocational programs of agriculture, business, distributive education, homemaking, and trades and industries. The closest major parallel in the health occupations field is the Student Nurses Association, though an organization of health occupations is being developed. In each organization a vocational teacher is usually the club adult advisor.

These clubs hold local, regional, and national conferences, and most of them conduct competitive contests in a wide variety of activities and publish materials for student use. Their principal emphasis is on development of leadership skills, and the results are impressive. Their state and national officers are perhaps the best spokespeople for vocational education in the Congress and before business and industry groups.

There are also youth organizations for high school youth who wish to explore one or more of several professions. Future Teachers of America, Junior Engineering Technical Society, and Junior Academy of Science are three large national groups. There are national or local counterparts in journalism, music, theater, and many other professions. The adult sponsor may be a local teacher or practitioner who has expertise in the field with which the club is concerned.

At first glance it might appear that vocational and preprofessional youth groups might have similar goals, but this is not the case, in spite of the fact that their programs are remarkably alike. Vocational youth groups usually require that the student member be enrolled in the related vocational program. This, in turn, means that the student has made at least a nominal career choice and is in the preparation phase of career education. Consequently, the club program emphasizes proficiency in, rather than exploration of, careers. In contrast, the students in preprofessional youth groups are encouraged to explore more widely (but only within the professions represented by the club charter), and there usually is an open-entry, open-exit membership policy unrelated to the student's major field of study.

The undisputed value of youth clubs in developing attitudes and leadership skills leads one to inquire why there are so few career education clubs, or at least prevocational clubs. Such groups could play a major role in developing career awareness and assisting with career exploration. Some industrial arts and home economics clubs play this role, but most seem to have a vocational goal.

The youth groups with the most extensive career exploration programs usually are operated outside the schools. Explorers (formerly Explorer Scouts) have an extremely well-developed career exploration program which encompasses all types of careers. Somewhat less extensive exploration is offered by 4-H Clubs and by Junior Achievement.

Career Education and Vocational Guidance

Vocational guidance can be provided by many types of people in many types of settings. School counselors who have been prepared specifically to offer vocational guidance should be the most effective single group of people in filling this function in schools. However, there are far too few such people, and they have too many other duties to allow them to meet the need without help. Consequently, peers, parents, the media, government agencies, and many other types of individuals and groups have provided certain vocational guidance functions, more or less effectively, usually outside of the school. The major untapped group within the school has been the various types of classroom teachers.

A major goal of career education is to involve classroom teachers more frequently and more effectively in positively influencing the vocational development of students. Typically this requires teachers to employ guidance activities. The reason for such teacher involvement is simply that there are, and probably always will be, far more classroom teachers than there are guidance personnel. An even more important reason for involving classroom teachers, however, is the fact that studies of vocational development have emphasized that such development is a long process closely related to other types of learning. Classroom teachers ought to be (and most are) concerned with all types of learning. Moreover, they work with groups of students for long periods of time, while counselors usually have only brief encounters with anyone student or group of students. Because vocational development is a lengthy process, rather than a single act, the classroom teacher, who is in contact with the student every day, is better situated to deal with the information-giving and subject-related aspects of vocational guidance than any other person in the school. Such experiences tend to stimulate personal assessment and other forms of exploration. A side benefit is that as the classroom teacher develops the student's ability to make more effective career plans, the student sees more relevance to the other things the classroom teacher desires to teach.

But career education goes beyond involvement of classroom teachers in guidance functions. Many of the written materials used in career education encourage and give practice to the student in providing self-help in solving personal vocational guidance problems. Parents, peers, employer, and employee groups are involved in a wide variety of activities which help all of the participants to teach each other and to learn from each other.

All of this activity can facilitate the work of the professional guidance counselor. Students who have had exposure to career education come to the counselor with much preliminary work done: they have thought about themselves and their plans, and they know what questions to ask. In a school which has a planned career education program, the counselor is assisted by a much wider range of guidance-oriented library resources to which students can be referred, and computer-assisted occupational information searches are more likely to be made available. The increased demand for adequate vocational guidance often leads to the employment of additional professional guidance staff and to freeing existing staff from clerical and other non-guidance functions. Another result of the increased demand for vocational guidance services is that counselors are led to experiment with group guidance activities. Many, but not all guidance activities can be provided far more efficiently to groups than to individuals. By experimentation and further training, the counselor learns which group activities are most successful.

Perhaps the greatest effect of career education on vocational guidance is to stress that everyone in society can provide certain elements of it and that everyone in the school, the home, and the place of employment should assume certain guidance responsibilities. One of the most important tasks of career education is to use effectively the talents of such diverse groups.

The possible benefits of broadened responsibility for vocational guidance carry with them a danger: what is everybody's business is nobody's business. Planning and evaluation of the career education system must assess the potential and actual contribution of each group in carrying out the guidance functions. Concurrently, it must be assured that those who provide guidance do it in terms of careers rather than in terms of the first job (or, in the case of adults, the next job). To some people, vocational guidance has been concerned primarily with one job at a time. Career education demands, and most counselors have emphasized, the need for continuous assessment, by the individual of himself or herself and of the environment as the person's career progresses. More than the next job needs to be taken into account. Also involved are intermediate and future goal setting, decision-making skill development, educational planning, life-style and leisure value clarification. Because vocational guidance can be and sometimes is assumed to relate only to a single job, it might well be replaced by the term career guidance. The concept, however, is more important than the term used to describe it.

Goals of Vocational Education and Career Preparation

Vocational education and the preparation phase of career education have precisely the same goals of:

1. meeting society's needs for workers,

2. increasing individual options related to work, and

3. conveying knowledge of the relevance of general education in work.

Because the goal of meeting the needs of society for workers was the initial goal of vocational education, it is sometimes believed by nonvocational educators to be its sole goal. Equally bad is the belief that career education has this as its sole goal.

Vocational education has been hampered continually in achieving its goal of increasing individual options by systems of evaluation which measure its effectiveness in terms of the percentage of graduates placed on jobs in the field for which they were "trained." This type of evaluation counts as a failure the realization by a student that the type of career for which he or she is being prepared is unlikely to be personally satisfying, and that a shift to a different type of career is therefore desirable. Most educators agree that far from being a failure, such realization represents a success.

Awareness of self inevitably will be enhanced by high quality vocational education. Exploration of the world of work is included in every vocational program. but sometimes the range of exploration allowed is not great. Evaluation of the vocational education phase of career education should include measurement of the effects of awareness and exploration as well as the results of preparation. The career education concept should make such a broadened evaluation more readily acceptable to labor economists and academicians who in the past have seen only one goal for vocational education.

The process of helping students to find work which is meaningful and satisfying is not aided by evaluation procedures which reward schools for restricting student placement to the small number of vocations for which the school has established specific training programs, or for restricting admission to students who are so highly qualified that they are placeable with or without training. The evaluation should be made, first, in terms of the proportion of former students who secured paid and unpaid work, and, second, in terms of the proportion who found their work satisfying and meaningful.

Even more difficult to understand is the type of evaluation which counts it as a failure of vocational education if a student continues her or his education rather than immediately going to work after graduation. In the early days of vocational education such an evaluation might have been justifiable to prevent school administrators from using federal vocational funds as a subsidy for college preparatory classes, but now such evaluation can only serve to limit student options.

People Served by Vocational Education and Career Education

Career education is designed to serve all of the people. In contrast, vocational education has tended to serve those high school students who are low in verbal ability and have low socioeconomic status (3). In the postsecondary school it serves those who are low in verbal ability or are low in socioeconomic status (5). Those who are low in both rarely attend postsecondary schools. Those who are high in both tend to go to four-year colleges and universities. Clearly, vocational education does not serve all.

The most obvious difference between career education and vocational education is in the minimum age of individuals served. Career education may begin in early childhood; vocational education usually begins about age 16. It seldom or never begins below age 14, and the average age of entry to vocational education has been increasing ever since its inception.

Vocational education is usually thought of as a program for males, but slightly more than half (55%) of its enrollment is female. Sex stereotypes in enrollment parallel those in the world of work, with business education, health occupations, and home economics having female students and teachers almost exclusively. Agriculture and trade and industrial education are as solidly male.

Some spokespeople for minority groups see vocational education as a means of teaching which destroys opportunities for higher education for minority students, by providing another rationale for "tracking" students. This may be true' in certain communities, but in the nation as a whole minorities are neither over-represented nor underrepresented in the vocational education student body. They are underrepresented, however, in the teaching staff and in certain higher level technical education programs.

Problems in the Relationship of Career and Vocational Education

Career education has had its greatest success in the elementary school. It now appears that its introduction into junior high schools is well under way, but in high schools there is little to be seen of career education except for vocational education. This can be explained in a variety of ways, most of which are based on misconception.

1. Some people feel that vocational education and the preparation phase of career education are synonymous, so if their high school has the former, they feel that the latter is accomplished.

2. Parents want career education to be available in high school but don't necessarily want their children to enroll in it, especially not in its career preparation phase.

3. The curriculum in high school is mandated by colleges and by accrediting associations.

4. High school teachers who accept career education goals feel that little can be done until awareness and exploration activities are well under way in the lower grades.

5. Some of the high school teachers who accept career education goals know that they have only a limited awareness of the vast range of career options existing in the world of work and are uncomfortable with the thought that they will be involved in preparing students for careers with which they are unfamiliar.

6. Some people who accept awareness and exploration of careers as legitimate school activities feel that preparation is the job of private trade schools or employers rather than of the schools.

The true reasons need to be identified and means found to cope with them. A career education program which is full blown only until it reaches the preparation stage cannot long survive if it then becomes a program only for those who are low in verbal ability and low in socioeconomic status.

Career education obtained its initial financing and leadership from vocational education. In the U.S. Office of Education it is difficult to identify more than a handful of people involved in career education who did not come from vocational education. In other parts of government, however, the reverse is true: it is hard to find more than a handful of people who understand what vocational education is or who see its vital role in career education.

One former official of the Department of Health, Education and Welfare set career education back several years by trying to equate career education with all education. Two results were apparent: career education began to be diluted, because it had diffuse goals and fears of educators were heightened because they saw this as a move by career educators to take over all of education. Education has several key goals which are important in their own right and are only tangentially related to career education. Careers are important and deserve the attention of the school, but they are not and should not be the sole concern of the school. Every part of the school has something to contribute to career education. but every part of the school also has concerns outside of career education.

This mistake of stating that all of education is career education must not be repeated, and the only way to be sure to avoid it is to develop leadership, especially from the fields of career development, educational administration, learning resource management, special education, and vocational education to work with subject matter specialists in building a complete program of career education (9). Internships in active career education programs along with graduate work in career education would make a useful and attractive package for leadership development. Leadership can no longer be allowed to rest solely with vocational educators and vocational guidance personnel.

Career education is needed as much in postsecondary and adult education as in the common schools, and programs aimed at enhancing career awareness and exploration are needed as much as career preparation. Ideally, a career education program which extends from early childhood through adulthood would be planned by all agencies concerned. It is obvious, however, that it is easier to plan around a single K-12 school system than to develop plans which involve several K-12 school systems plus one or more postsecondary institutions, public or private. To overcome such obstacles to coordinated action, incentives should be provided to encourage joint planning which brings together educational institutions of various levels. Comprehensive Education and Training Act (CETA) agencies, and the various adult education agencies.

Summary

This chapter has examined some of the similarities and contrasts between vocational education and the remainder of career education with the goal of a better understanding of both. It has indicated ways in which the older, more specialized field of vocational education is an essential part of the newer, broader, concept of career education. The fact that these two programs must rely on each other will not prevent their having conflicting views, due in part to their different genesis, goals, and types of people served.

Both educators and evaluators of education should recognize that career education is now faced with a dilemma which many vocational educators have been unwilling to recognize: that it is extremely difficult to prepare workers who are both conformists and change agents. How can one be both satisfied with one's job and eager to change its content? How can one learn to have good human relations and at the same time be pushing other humans to change age-old problems in the work place?

Career education has begun to be important enough to attract critics. One of the criticisms is that it is designed to produce docile workers for the military-industrial complex. It would appear, however, that even modest programs of career awareness, exploration, and preparation are likely to decrease docility by affording both blue collar and white collar workers new ways of looking at work as well as new opportunities for mobility. If this is true, one can expect soon to hear cries from other critics that career education is producing people who expect too much from their work. Steering a course between these two groups of critics will be difficult, but it is better than using education to perpetuate the notion that work is necessarily bad and fit only for slaves. Career education and vocational education share the goal of making work possible, meaningful, and satisfying for everyone.

REFERENCES

1. Bailey. Larry J. and Stadt. Ronald. Career Education: New Approaches to Human Development. Bloomington. III.: McKnight Publishing Company. 1973.

2. Bezdek. Roger H. "Education and Training Requirements for Scientists and Engineers." Journal of Continuing Education and Training 3. no. 3-4 (Winter-Spring 1974): 311-25.

3. Evans. Rupert N. and Galloway. Joel D. "Verbal Ability and Socioeconomic Status of 9th and 12th Grade College Preparatory. General and Vocational Students." The Journal of Human Resources 8 (1):1973.

4. Evans. Rupert N. et al. Career Educatioein/the Middle/Junior High School. Salt Lake City. Utah: Olympus Publishing Company. 1974.

5. Evans. Rupert N .. and Jackson. Truman. Socioeconomic Status and Verbal Ability of Post-Secondary Vocational Students. Forteeeming.

6. Hoyt. Kenneth B. Career Education. Vocational Education and Occupational Education: An Approach to Defining Differences. Columbus. Ohio: Center for Vocational Education. The Ohio State University, 1974.

7. ____Career Education: Strategies and Dilemmas. Columbus. Ohio: State Directors of Vocational Education Leadership Seminar. Center for Vocational Education. The Ohio State University. 1974. Mimeographed.

8. Hoyt. Kenneth B. et al. Career Education. What It Is and How To Do It. 2d ed. Salt Lake City. Utah: Olympus Publishing Company, 1974.

9. Hoyt. Kenneth B. et al. Career Education in the High School. Salt Lake City. Utah: Olympus Publishing Company. 1976.

10. Lee. Arthur M.. and Sartin. Robert. Learning a Living Across the Nation. vol. 2. Flagstaff. Ariz.: Northern Arizona University. 1973.

11. National Association of State Directors of Vocational Education. Position Paper on Career Education. Las Vegas. Nev.: The Association. 1971.

12. National Advisory Council on Vocational Education. A National Policy on Career Education. Eighth Report. Washington. D.C.: The Council. 1974.

13. Scoville. James G. The Job Content of the U.S. Economy. 1940-1970. New York: McGraw· Hill Book Company. 1%9.

PENDIDIKAN KARIR DAN PENDIDIKAN KEJURUAN
(terjemahan)

Bab ini membahas dua asumsi umum yang bertentangan: (1) bahwa pendidikan karir dan pendidikan kejuruan adalah dua frasa yang menjelaskan program pendidikan yang sama dan (2) bahwa pendidikan karir akan menggantikan pendidikan kejuruan karena pendidikan karir lebih baru dan lebih baik. Hal lain dari asumsi ini juga benar. Sebaliknya pendidikan kejuruan merupakan bagian integral dan penting dari pendidikan karir, dan pendidikan karir merupakan perpanjangan logis dan respon yang diinginkan oleh pendidikan dengan tren di masyarakat yang sebelumnya dibuat dan terus memodifikasi pendidikan kejuruan. Tapi pendidikan karir dan pendidikan kejuruan tidak sama, dan kajian terhadap persamaan dan perbedaannya merupakan tugas yang harus dipenuhi.

Cara termudah untuk menggambarkan hubungan antara pendidikan karir dan pendidikan kejuruan adalah untuk menunjukkan bahwa semua pendidikan kejuruan adalah bagian dari pendidikan karir. Tapi ini hanya bagian dari cerita. Dukungan pemerintah pendidikan kejuruan dimulai di Amerika Serikat sebelum Perang Dunia I, jauh sebelum pendidikan karir diperkenalkan. Pada saat itu, program pendidikan terkoordinasi untuk memenuhi kebutuhan karir semua orang dan tidak dapat dijual, meskipun sejumlah orang yang mampu melakukannya, seperti yang dicoba John Dewey. Sebagian dari masalah adalah bahwa fakultas psikologi menjadi dominan, ada sedikit pengetahuan tentang pengembangan pribadi atau pengembangan karir, dan sedikit yang diketahui dari efek pemisahan oleh ras, jenis kelamin, dan status sosial dan stutus ekonomi.

Hasilnya adalah bahwa sekolah umum, dukungan pajak bqagi pendidikan kejuruan telah dilembagakan sebagai kelompok program yang dirancang untuk mempersiapkan orang untuk pekerjaan di bawah tingkat profesional. Program-program ini secara filosofis dan fisik sering terpisah dari peninggalan sekolah. Siswa yang diinginkan untuk menghadiri kuliah dikeluarkan pada asumsi tidak masuk akal bahwa sekolah akan menggunakan sumber daya mereka sendiri, dana perguruan tinggi yang terikat sehingga pemerintah federal menemukan bantuan mereka tidak diperlukan. Meskipun keterbatasan ini, untuk pekerjaan "tingkat lebih rendah", pendidikan kejuruan merupakan langkah maju yang besar karena memenuhi kebutuhan banyak siswa yang dinyatakan hampir pasti akan putus sekolah yang tidak dirancang untuk mereka yang dimaksudkan untuk melanjutkan ke perguruan tinggi.

Apakah Pendidikan Karir?
Istilah Pendidikan karir pertama kali digunakan oleh James Allen, Komisaris Pendidikan Amerika Serikat pada tahun 1970. hal Ini digambarkan dan dipopulerkan oleh Sidney P Marland, seorang penerus Allen, yang tidak diragukan lagi patut diberikan sebagai bapak pergerakan pendidikan Karir.

Dr. Marland menolak untuk mendefinisikan pendidikan karir secara tepat, meninggalkan inisiasi lokal dan negara. Jika definisi negara federal secara resmi telah diusulkan pada waktu itu, ada kemungkinan bahwa banyak usaha akan dikeluarkan dalam menyerang dan bertahan dan bukan dalam program pengembangan pendidikan karir. Sebaliknya Marland menyarankan perlunya untuk :

1. lebih menekankan pada pendidikan kejuruan. sebagai inti dari pendidikan karir, dan kurang di kurikulum umum,
2. setiap orang lulus dari sekolah tinggi dipersiapkan dengan baik untuk melanjutkan pendidikan atau bekerja pproduktif.
3. pendidikan untuk dan tentang pekerjaan, menggunakan berbagai sistem pengiriman (yang disebutnya model), dan
4. meningkatkan terbukanya pilihan karir bagi individu.
Kewenangan dari posisi Marland sebaik garis waktu dari ide-idenya yang mendorong banyak orang untuk memulai bekerja pada pendidikan karir di seluruh negara bagian. Hampir setiap negara bagian dan sekolah-sekolah lokal yang mengadopsi definisi pendidikan karir, dan banyak dari mereka memulai program. Sementara definisi dan program memiliki perbedaan, jelas bahwa sebagian besar dari mereka dipengaruhi oleh definisi Hoyt dalam Pendidikan Karir : Apa Adanya dan Bagaimana Cara Melakukannya, yang pada gilirannya berkembang dari penelitian tentang pengembangan kejuruan. Hampir setiap program meliputi fase kesadaran, eksplorasi, dan persiapan, dan hampir setiap definisi meliputi:
1. Pendidikan karir peduli dengan pendidikan untuk bekerja, dibayar dan tidak dibayar.
2. Kesadaran dan eksplorasi diri sama pentingnya dan harus berhubungan dengan kesadaran dan eksplorasi dunia kerja.
3. Tujuan utama adalah untuk meningkatkan pilihan karir yang tersedia untuk individu dan untuk membuat bekerja menjadi memungkinkan, bermakna, dan memuaskan bagi semua orang.
Karena sikap dibentuk sejak awal kehidupan, pendidikan karir harus dimulai dengan tahun pertama sekolah (atau sebelumnya, di rumah), dan karena individu dan perubahan sifat pekerjaan, pendidikan karir harus terus sepanjang hidup.
4. Program ini harus melibatkan seluruh masyarakat dan semua bagian dari program sekolah.
Hampir setiap program mulai mencoba mengembangkan kesadaran akan dunia kerja di sekolah dasar, eksplorasi di sekolah SMP, dan persiapan di sekolah SMA. Sayangnya, (beberapa pendidik karir diasumsikan bahwa masing-masing tiga tahap berakhir di tingkat sekolah di mana memulai dari mengakui bahwa masing-masing berlanjut sepanjang hidup). Beberapa program pendidikan karir, meskipun retorika mereka tentang melayani semua orang, membuat penyisihan untuk orang dewasa, baik melalui bantuan pendidikan dalam mempertahankan kompetensi karir atau dengan mengakui bahwa banyak orang dewasa membutuhkan bantuan pendidikan untuk kesadaran karir lebih lanjut, eksplorasi, dan persiapan untuk karir berubah. Pada saat yang sama, sekolah pendidikan menengah kejuruan lanjutan kecenderungan lebih berkonsentrasi dan lebih pada pemuda usia sekolah atau kurang dan jarang ditemukan pada kebutuhan orang dewasa.

Hampir setiap program mengadopsi beberapa metode pengelompokan kegiatan dalam dunia kerja menjadi sepuluh sampai lima belas kelompok pekerjaan serupa untuk memastikan bahwa tidak ada bagian utama dari dunia kerja yang dihilangkan, dan mungkin untuk membuat belajar lebih efisien dengan mempromosikan studi tentang produk atau jasa sejenis pada waktu yang sama. Hampir setiap sistem pengelompokan dikelompokkan bersama pekerjaan mulai dari terampil ke manajerial dan profesional sehingga siswa yang belajar ilmu konstruksi, misalnya, akan terkena berbagai tingkat pekerjaan dan bisa belajar tentang kelebihan dan kekurangan masing-masing. Hal ini tampak sehat, tapi kelompok yang paling menderita dari yang tumpang tindih, misalnya, menyebabkan studi tentang pekerjaan klerikal di setiap cluster (kelompok). Beberapa program menggunakan kelompok orang, data, benda, dan setidaknya satu program (American College Testing Service) ditambahkan pada ide-ide sebelumnya. Jenis pengelompokan didasarkan pada studi pekerjaan aktual dan karir bukan tergantung pada pengelompokan logis yang mungkin atau mungkin tidak erat terkait dengan cara-cara di mana orang benar-benar berpikir tentang diri mereka sendiri dalam kaitannya dengan karir.

Meskipun pendidikan karir telah menggunakan sesedikitnya tiga dan banyaknya lima belas kelompok untuk mengelompokkan seluruh dunia kerja, pendidikan kejuruan telah menggunakan sejumlah besar kelompok untuk mewakili pekerjaan subprofessional dengan yang yang bersangkutan. Kecenderungan baru dalam pendidikan kejuruan pasti adalah menuju penggunaan sejumlah kecil (dan karenanya lebih luas) kelompoknya. Bagaimananpun, tren ini adalah kontras dengan situasi yang ada bila dukungan negara bagian untuk pendidikan kejuruan telah dimulai.

Pada pergantian abad ini, sekolah telah menggunakan hal terdekat dengan pengelompokan. Fakultas psikologi telah begitu populer, dan sesuai dengan yang ditentukan. dua kelompok dasar dari program-program sekolah melatih pikiran dan tangan. Pelatihan manual diakui untuk mempersiapkan siswa untuk setiap pekerjaan profesional. Hal Ini tidak menghasilkan perolehan yang diinginkan, dan dukungan negara federal pada pendidikan kejuruan telah diganti untuk itu. Program-program kejuruan awal meninggalkan pertentangan ekstrim, dengan asumsi bahwa perlu untuk memiliki program pendidikan yang terpisah untuk masing-masing jabatan. Dengan demikian ada beberapa program terpisah untuk alat penggiling, petani gandum, dan ratusan panggilan untuk pekerjaan khusus lainnya.
Bahkan sekolah terbesar bisa menawarkan program khusus untuk hanya sebagian kecil dari lebih dari 20.000 judul pekerjaan, terdapat gerakan bertahap ke arah pengelompokan judul pekerjaan yang sama dan mengembangkan program kejuruan bagi kelompok-kelompok pekerjaan. Hal ini mengarah pada program yang lebih luas seperti toko mesin dan produksi pertanian. Bagaimanapun pengelompokan jabatan berkembang begitu perlahan, karena takut bahwa ini adalah kembali ke konsep pelatihan manual didiskreditkan.

Sistem pengelompukkan paling baru dalam pendidikan kejuruan dikembangkan oleh Dr David Fretwell (190-205 hal 10.). menggunakan 19 kelompok, tetapi salah satunya adalah kategori lain-lain yang mencakup kurang dari 5 persen dari siswa pendidikan kejuruan. Kelompok ini dapat digunakan dalam dua cara: untuk pengumpulan data dan untuk instruksi. Jika digunakan untuk instruksi, seorang siswa menerima program yang dirancang untuk mempersiapkan baginya untuk bekerja pada beberapa pekerjaan di kelompoknya. Sebagian dari kelompok digunakan untuk instruksi di sebagian besar negara, misalnya, pemasaran, pelayanan makanan, dan-listrik elektronik. Kelompok pekerjaan lain, misalnya, logam, konstruksi, dan kesehatan, digunakan untuk instruksi hanya dalam beberapa negara. Bagaimanapun, setiap negara, dapat menggunakan kelompok pekerjaan untuk pengumpulan data. Setiap kelompok dapat dibagi lagi menjadi program khusus jika sekolah lokal merasa bahwa instruksi meliputi seluruh kelompok akan sangat luas untuk mengurangi kegunaannya. Negara kemudian bisa menambahkan data dari semua program khusus dalam sebuah kelompok untuk pendaftaran pelaporan, biaya, dan sebagainya. Sistem pengelompokkan hampir pasti akan meningkatkan keseragaman program pendidikan kejuruan dan pelaporan data.

Tingkat keseragaman program yang telah dicapai secara independen di bidang pendidikan karir di seluruh negeri yang luar biasa, terutama mengingat bahwa tidak satupun diberikan dengan kepemimpinan karir pendidikan di Dinas Pendidikan Amerika Serikat hingga 1974. Kadang-kadang masih terdengar pernyataan bahwa pendidikan karir tidak akan berarti apa-apa sampai ia memiliki definisi tunggal atas mana semua orang setuju. Jenis pernyataan menyiratkan bahwa karena ada sedikit definisi yang berbeda dari pendidikan menengah digunakan oleh karena itu pendidikan menengah terhambat secara signifikan. Bagaimanapun kasus ini sama sekali tidak jelas.

Yang jelas adalah bahwa siapa saja yang memiliki kesempatan untuk membaca literatur pendidikan karir atau mengunjungi sejumlah program pendidikan karir akan menemukan tujuan dan kegiatan yang sama pada seluruh negara. Kesalahpahaman pendidikan karir cenderung datang dari mereka yang belum membaca literatur atau belum mengetahui programnya.

Kecepatan pengembangan pendidikan karir sangat mengejutkan karena selama empat tahun pertama hidupnya, pendidikan karir menerima uang federal sangat sedikit, dan apa yang telah diterimanya diambil dari uang yang dialokasikan untuk pendidikan kejuruan.

Perubahan dalam Pendidikan Kejuruan
pendidikan kejuruan mulai menerima dana federal lebih dari 50 tahun yang lalu karena perasaan bahwa sekolah-sekolah lokal dan sekolah yang diatur negara menekankan pada penyiapan sebuah kelompok elit siswa untuk melanjutkan kuliah dan sedikit penekanan mayoritas dalam mempersiapkan siswa untuk jenis pekerjaan yang dibutuhkan oleh masyarakat. Tiga jenis program yang baru disubsidi oleh undang-undang: pertanian, ekonomi rumah tangga, dan perdagangan dan industri. Penekanan pertama pada entrepreneurship, penekanan kedua pada pekerjaan rumah tangga, dan yang ketiga mempersiapkan orang-orang untuk bekerja di pabrik-pabrik dan bengkel perbaikan.

Setengah abad berikutnya melihat sejumlah perubahan bertahap dalam jenis program yang didukung.
1. Lebih banyak bidang pekerjaan yang disertakan.
2. Lebih banyak ditekankan pada kemampuan tenaga kerja dan sedikit pada kewirausahaan.
3. penekanan pada pekerjaan yang dibayar dan pekerjaan yang tidak dibayar (rumah tangga) tidak ditekankan.
4. Lebih banyak penekanan yang ditempatkan pada program-program di sekolah-sekolah lanjutan pertama untuk siswa fulltime dan sedikit program yang dirancang untuk orang dewasa atau mahasiswa.
5. Program kerja sama paruh waktu (kerja sekolah yang diawasi dalam bisnis dan industri) meningkat tajam.

Akhir tahun enam puluhan dan awal tahun tujuh puluhan menghasilkan serangkaian hasil penelitian yang mengubah pendidikan kejuruan secara signifikan dan meletakkan dasar bagi pendidikan karir.
1. Orang-orang tanpa keterampilan yang dapat dijual mengalami kesulitan yang lebih besar dalam pasar tenaga kerja dibandingkan mereka yang memiliki beberapa jenis kemampuan.
2. Karena ketidak terampilan tugas biasanya yang paling mudah untuk mengotomatisasi, tingkat rata-rata pengetahuan dan keterampilan yang diperlukan oleh pekerjaan terus meningkat.
3. pemisahan sosial ekonomi memiliki dampak pendidikan yang lebih besar daripada bahkan pemisahan rasial.
4. Kurikulum sekolah di mana siswa terdaftar berhubungan dengan perlombaan siswa, jenis kelamin, status sosial ekonomi, dan kemampuan verbal. Ukuran efektivitas pendidikan dari berbagai kurikulum yang tidak mengontrol variabel ini sangat menyesatkan.
5. lebih sedikit pelajar muda yang cacat ketika mereka dipisahkan daripada ketika mereka mendapat bantuan khusus dan dikeluarkan dari kelas reguler. Pemisahan tampaknya memiliki efek negatif lebih besar pada pembelajaran sikap dan keterampilan kognitif dari pada belajar keterampilan manual, tetapi pendidikan kejuruan melibatkan ketiga jenis pembelajaran.
6. Kami telah mampu mengembangkan metode efektif peramalan kebutuhan tenaga kerja lokal bahkan untuk jangka waktu sepuluh tahun, tetapi para siswa dan orang tua mereka tahu jenis pendidikan kejuruan apa yang mereka inginkan. Jika diberi pilihan, mereka muncul untuk memilih bijaksana dalam jangka panjang. Sebuah program yang tidak memiliki penerimaan dari kedua siswa dan orang tua akan hilang karena penerimaan yang rendah.
7. Siswa yang berhenti dari sekolah (secara fisik atau mental) tidak menjadi masalah besar karena dia melihat sekolah sebagai pribadi yang tidak relevan.
8. Gagasan lama dari suatu karir yang membutuhkan promosi berlanjut sampai seseorang mencapai tingkat inkompetensi dengan frustrasi yang menyertainya mulai digantikan dengan konsep bahwa karir harus mengarah pada kepuasan pribadi yang lebih besar dan lebih besar, bahkan jika ini berarti pergeseran pada jenjang karir berbeda atau jenjang karir yang turun.

Tidak semua hasil penelitian telah dimasukkan dalam semua program pendidikan kejuruan, tetapi orang-orang cukup menerima mereka untuk mempengaruhi pembentukan program pendidikan kejuruan yang baru. Campuran program baru dan prorgam berkelajutan terus meningkat sampai sekarang sekitar sepertiga dari lulusan SMA dan mahasiswa perguruan tinggi telah memiliki akses ke pendidikan kejuruan dari beberapa tipe. Proporsi siswa yang mendaftar dalam kurikulum perguruan tinggi dan persiapan tranfer perguruan tinggi yang statis dan kurikulum umum adalah terbatas. Pendidikan Kejuruan tumbuh dalam pendaftaran, jadi jika seseorang menggunakan kriteria dari penerimaan konsumen, artinya berhasil. Banyak pendidik kejuruan yang percaya bahwa program pendidikan karir di sekolah-sekolah SD dan SMP akan meningkatkan penerimaan dari pendidikan kejuruan melalui siswa dan orang tua. Ia akan muncul bahwa asumsi yang sama menyebabkan beberapa guru non kejuruan untuk waspada terhadap pendidikan karir karena mereka takut akan menurunkan penekanan pada persiapan untuk kuliah. Banyak orangtua, terutama di kelompok-kelompok minoritas, memiliki ketakutan serupa. Hal ini dibahas lebih lanjut dalam bagian tentang "pelayanan orang-orang."

Kesadaran dan Fase Eksplorasi Pendidikan Karir

banyak pendidik kejuruan yang belum pernah berhubungan dengan program pendidikan karir di sekolah-sekolah SD dan SMP mengasumsikan bahwa kesadaran karir dan eksplorasi adalah hal sederhana yang dapat ditangani oleh suatu kursus atau diajarkan oleh pendidik kejuruan di sekolah tinggi. Beberapa hal yang salah dengan sikap ini.
1. Sikap yang dipelajari awal kehidupan, dan sikap terhadap pekerjaan yang sulit untuk berubah pada saat seorang siswa telah mencapai usia sekolah menengah.
2. Suatu kursus (atau bahkan dua program) bukan cara yang sangat efektif untuk mengajar orang untuk menjadi sadar atau menjelajahi dunia kerja. Ribuan siswa selama tahun 1920 menderita melalui kursus "pekerjaan" yang terdiri dari guru membaca daftar panjang deskripsi pekerjaan, membayar sejumlah angka, dan persyaratan masuk kerja. Jenis ini tentu saja tidak dapat menggantikan observasi, simulasi dan diskusi terbaik yang tersebar di beberapa tahun dan paling baik disajikan dalam hubungan dengan jenis lain pelajaran sekolah.
3. Para pendidik kejuruan belum tentu orang terbaik untuk mengajarkan kesadaran karir dan eksplorasi. Sebagai spesialis dalam salah satu bagian dari persiapan karir, ia cenderung direkrut khusus dan mungkin memiliki sedikit kesabaran dengan mereka yang tidak tertarik atau memenuhi syarat khusus itu. Dan, karena karir non-profesional ditekankan dalam pendidikan kejuruan, para pendidik kejuruan mungkin diduga tidak memberikan perhatian yang memadai bagi karir profesional. Seperti dengan guru akademik dan konselor bimbingan, pendidik kejuruan membutuhkan pelatihan khusus untuk melakukan pekerjaan yang mungkin membantu siswa sebaik mengembangkan kesadaran karir dan untuk mengeksplorasi berbagai bidang karir.

Persiapan Tahap Pendidikan Karir

Karena pendidikan kejuruan merupakan bagian tak terpisahkan dari tahap persiapan pendidikan karir, pemahaman tentang fase ini diperlukan untuk memahami hubungan antara pendidikan kejuruan dan karir. Kesadaran dan eksplorasi mendahului persiapan, fase di mana siswa atau orang dewasa

1. memperoleh keterampilan mengambil keputusan karir, keterampillan mencari pekerjaan, dan keterampilan mengevaluasi pekerjaan.

2. terampil sempurna dalam berkomunikasi, komputasi, dan hubungan manusia yang dibutuhkan oleh semua orang, dan
3. memperoleh keterampilan yang dapat dijual melalui penambahan beberapa jenis pekerjaan dari-pada orang lain.

Tahap persiapan pendidikan karir dapat (dan dulu) dilakukan sepenuhnya pada pekerjaan. Namun, ada kecenderungan terus menuju kombinasi persiapan di sekolah dengan pelatihan di tempat kerja. Kombinasi ini dapat dilakukan secara berurutan (seperti yang terjadi ketika seseorang pergi ke sekolah teknik selama empat tahun dan berikut ini dengan dua tahun pengalaman di tempat kerja atau secara bersamaan (seperti dalam program kerjasaman pendidikan paruh waktu, di mana siswa terlibat periode pilhan belajar dan bekerja di bawah pengawasan sekolah) Baik metode sequensial dan metode pengajaran bersamaan biasanya disertai dengan sejumlah pendidikan umum sementara ia berada di sekolah. (Paling umum, 50 persen dari waktu sekolah dalam tahun dihabiskan dalam pendidikan umum dan 50 persen pada instruksi khusus).

Panjang fase persiapan di sekolah sangat bervariasi dari satu jenis karir ke jenis yang lain.Untuk kenyamanan, karir dapat dibagi menjadi empat kategori dari lamanya persiapan di sekolah khusus:
1. profesional, 40 hingga 100 jam semester tersebar di 4 sampai 7 tahun di sekolah penuh-waktu, biasanya di universitas.
2. teknisi, 30 sampai 45 jam tersebar di semester 2 tahun sekolah penuh-waktu, biasanya di sebuah perguruan tinggi.
3. kejuruan, terampil 20 sampai 35 jam semester dalam 1 tahun penuh-waktu sekolah, biasanya dalam suatu perguruan tinggi, atau sekitar jumlah instruksi yang sama (4 sampai 6 Carnegie Unit) yang tersebar lebih dari 2 sampai 4 tahun pada sekolah tinggi.
4. Kejuruan, khusus-satu hari sampai 6 bulan instruksi yang intensif, biasanya ditawarkan kepada orang dewasa oleh sekolah tinggi, sekolah swasta (misalnya, perdagangan dan bisnis sekolah), masyarakat perguruan tinggi, atau universitas. Persiapan khusus biasanya diselesaikan oleh orang-orang yang sudah bekerja dan karenanya memberikan beberapa tambahan dengan tenaga kerja pendatang.

Ketika seseorang mempelajari data pada persentase orang yang bekerja dalam berbagai jenis pekerjaan dan proporsi siswa dalam berbagai jenis program pendidikan kerja, beberapa perbandingan yang menarik muncul (lihat gambar 13-1). Persiapan profesional sangat berguna untuk sekitar 20 persen dari pasar tenaga kerja dan diisi oleh sekitar 20 persen siswa; persiapan teknis berguna untuk sekitar 15 persen dari pasar tenaga kerja, tetapi kurang dari 10 persen dari siswa menyelesaikan itu; dan persiapan kejuruan berguna sekitar 40 persen dari pasar tenaga kerja, tetapi kurang dari 30 persen siswa yang lengkap, dan sekitar sepertiga dari lulusannya melanjutkan ke persiapan teknis atau profesional bukannya pergi segera untuk kerja.

GAMBAR 13-1. Jenis persiapan karier berbasis sekolah (persentase perkiraan)
[image: image2.png]

Persentase penduduk untuk persiapan karir tersebut akan berguna dalam pekerjaan.

Persentase penduduk yang menyelesaikan seperti persiapan karir

Persentase penduduk yang menyelesaikan persiapan karir seperti persiapan transfer ke jenis pekerjaan yang berbeda

Tidak ada program di sekolah yang mempersiapkan orang untuk masuk pekerjaan pada sekitar 20 persen dari karir di pasar tenaga kerja, dan sekitar 50 persen dari pendatang baru untuk angkatan kerja tidak berpartisipasi dalam program persiapan karir dari jenis apa pun.

Ini adalah asumsi umum bahwa pendidikan kejuruan identik dengan fase persiapan karier pada pendidikan karir. Asumsi ini tidak cukup akurat. Pendidikan kejuruan berkaitan dengan persiapan untuk jumlah besar karier kejuruan dan teknis yang non-profesional dan kurang memerlukan dari tingkat perguruan tinggi untuk masuk, tapi yang membutuhkan lebih banyak pengetahuan dan keterampilan khas daripada yang dimiliki oleh lulusan sekolah tinggi dari kurikulum umum.

Persiapan karir termasuk (tetapi pendidikan kejuruan biasanya menghilangkan):
1. persiapan untuk profesi dan karir yang sama membutuhkan sarjana muda untuk masuk (sekitar 20 persen dari angkatan kerja);
2. persiapan untuk bekerja tanpa bayar seperti pekerjaan rumah tangga (terkadang suatu bagian penuh dari pendidikan kejuruan, tetapi sekarang setengah di dalam, setengah di luar karena spesialis evaluasi yang meyakinkan Kongres bahwa penempatan lulusan kejuruan di pekerjaan rumah tangga setara dengan pengangguran) dan pekerjaan sukarela. (Kedua jenis utama pekerjaan, tentu saja, di luar tenaga kerja yang dibayar.); Dan
3. pendidikan yang diperlukan untuk keterlibatan yang lebih efektif di semua jenis pekerjaan, misalnya keterampilan mencari pekerjaan, keterampilan evaluasi pribadi dan kerja, dan pengetahuan tentang bagaimana pekerjaan diatur dan dilaksanakan (persiapan untuk semua pekerjaan di dalam dan di luar angkatan kerja).

Ini adalah kesalahan umum untuk mengatakan bahwa kurikulum pendidikan kejuruan mempersiapkan orang untuk 80 persen dari pekerjaan, sedangkan kurikulum persiapan kursus di sekolah menengah mempersiapkan orang untuk hanya 20 persen dari pekerjaan. Akan lebih akurat untuk mengatakan bahwa setidaknya 50 persen dari siswa sekolah tinggi sekarang tidak siap untuk bekerja di jenis apa pun dan bahwa program tradisional pendidikan kejuruan dirancang untuk mempersiapkan orang untuk pekerjaan terampil yang tdak sesuai dengan kebutuhan. Program pendidikan karir yang menyiapkan pada penenkanan pekerjaan tanpa bayaran dan persiapan kegunaan untuk semua jenis tawaran pekerjaan yang menjanjikan dari pertemuan beberapa kebutuhan ini 50 persen.

Dapat diasumsikan bahwa tidak akan ada konflik antara pendidik kejuruan dan pendidik karir yang berkaitan dengan program persiapan karir di sekolah dan perguruan tinggi. Sayangnya, hal ini tidak selalu benar. Konflik terbesar tampaknya timbul antara pendidik karir dan koordinator program kerjasama pendidikan paruh waktu (co-op). Koordinator Co-op mengatur dan mengawasi kerja bagi mahasiswa dan menyediakan link pendidikan antara setengah waktu siswa dihabiskan di tempat kerja dan setengah waktu yang lainnya dihabiskan di sekolah. Program-program tersebut jarang melayani lebih dari 10 persen dari populasi sekolah, dan dalam rangka untuk mendapatkan partisipasi yang luas ini, koordinator co-op bekerja sinag dan malam untuk menemukan majikan yang bersedia dan mampu dengan siapa mereka dapat bekerja. Seorang koordinator hampir akan melakukan apa saja untuk mempertahankan "stasiun pelatihan" yang baik. Namun seiring dengan datangnya pendidikan karir dengan janji-janji baik memberikan pengalaman kerja bagi semua orang, dan sangat sering reaksi pertama dari koordinator co-op untuk takut pada hilangnya stasiun pelatihan, dan lebih pada dasarnya, ketakutan bahwa pengalaman kerja tanpa pengawasan akan menghancurkan kerjasama pendidikan, banyak orang merasa adalah metode terbaik untuk menggunakan pendidikan kejuruan. Para koordinator lebih dikenal mengutip statistik pengangguran 73 persen di antara siswa tanpa pengawasan pengalaman kerja di salah satu negara bagian timur pada awal 1970-an.

Konflik-konflik lain pasti akan timbul seperti sekolah tinggi mulai mengembangkan pendidikan karir melampaui apa yang mereka telah lakukan pada pendidikan kejuruan.

Konflik-konflik ini tidak akan diselesaikan hanya dengan mencela pendidik kejuruan sebagai penghambat perubahan. Setelah semuanya, mereka pada pendidikan karir sebelum memiliki nama, dan mereka tahu beberapa hal yang telah bekerja dan beberapa hal yang belum. Koordinator co-op, misalnya, dapat menyediakan saran yang sangat baik di berbagai metode kerja dengan bisnis dan masyarakat industri. Dan mungkin mereka benar bahwa program kerja tanpa pengawasan pengalaman jauh dari apa yang mungkin mereka bisa.

Kelompok Pemuda sebagai Sarana Eksplorasi Karir dan Persiapan

Hampir dua juta siswa sekolah menengah dan sekolah pendidikan kejuruan lanjutan berpartisipasi dalam lima organisasi pemuda. Yang tertua dan terbesar dari organisasi tersebut ”Petani Masa Depan Amerika” dan ”ibu rumah tangga Masa Depan Amerika. Kelima kelompok diselenggarakan untuk program kejuruan pertanian tradisional paralel, bisnis, pendidikan distribusi, pekerjaan rumah tangga, dan perdagangan dan industri. Sejajar utama terdekat di bidang pekerjaan kesehatan adalah Mahasiswa ”Nurses Association”, meskipun sebuah organisasi pekerjaan kesehatan sedang dikembangkan. Dalam setiap organisasi seorang guru kejuruan biasanya adalah penasehat klub dewasa.

Klub-klub ini mengadakan konferensi lokal, regional, dan nasional, dan kebanyakan dari mereka melakukan kontes kompetitif dalam berbagai kegiatan dan menerbitkan bahan-bahan untuk digunakan siswa. Penekanan utama mereka adalah pada pengembangan keterampilan kepemimpinan, dan hasilnya mengesankan. Negara dan pejabat negara yang mungkin juru bicara terbaik untuk pendidikan kejuruan di Kongres dan sebelum kelompok bisnis dan industri.

Ada juga organisasi pemuda untuk pemuda SMA yang ingin menjelajahi satu atau lebih dari beberapa profesi. Guru Masa Depan Amerika”, Masyarakat Teknik Rekayasa Junior”, dan ” Akademi Junior untuk Sains” merupakan tiga kelompok besar nasional. Ada mitra nasional atau lokal di jurnalisme, musik, teater, dan profesi lainnya. Sponsor dewasa mungkin seorang guru lokal atau praktisi yang memiliki keahlian di lapangan dengan yang klub yang bersangkutan.

Sekilas mungkin terlihat bahwa kelompok-kelompok pemuda kejuruan dan preprofessional memiliki tujuan yang sama, tapi ini tidak terjadi, meskipun fakta bahwa program mereka sangat mirip. kelompok pemuda Kejuruan biasanya membutuhkan anggota mahasiswa akan terdaftar dalam program kejuruan yang terkait. Hal ini, pada gilirannya, berarti bahwa mahasiswa telah membuat setidaknya pilihan karir nominal dan sedang dalam tahap persiapan pendidikan karir. Akibatnya, program klub menekankan dalam kecakapan, daripada eksplorasi, karir. Sebaliknya, siswa dalam kelompok pemuda preprofessional didorong untuk mengeksplorasi lebih luas (tetapi hanya di dalam profesi diwakili oleh piagam klub), dan biasanya adalah sebuah entry-terbuka, kebijakan open-entry keanggotaan yang tidak terkait ke lapangan studi utama siswa.

Nilai yang tak perlu dari klub pemuda dalam mengembangkan sikap dan keterampilan kepemimpinan menyebabkan seseorang menanyakan mengapa ada begitu sedikit klub karier pendidikan, atau setidaknya klub prevocational. Kelompok-kelompok seperti itu dapat memainkan peran utama dalam mengembangkan kesadaran karir dan membantu dengan eksplorasi karir. Beberapa seni industri dan klub rumah ekonomi memainkan peran ini, namun sebagian besar tampaknya memiliki tujuan kejuruan.

Kelompok pemuda dengan program karir yang paling luas eksplorasinya biasanya beroperasi di luar sekolah. Penjelajah (sebelumnya Explorer Pramuka) memiliki program eksplorasi karir yang sangat baik yang dikembangkan yang mencakup semua jenis karir. Agaknya eksplorasi kurang luas yang ditawarkan oleh ”Klub 4-H” dan oleh ”Prestasi Junior”.

Pendidikan Karir dan Bimbingan Kejuruan

Bimbingan kejuruan dapat disediakan oleh berbagai jenis orang di berbagai jenis pengaturan. Konselor sekolah yang telah dipersiapkan khusus untuk menawarkan bimbingan kejuruan harus menjadi kelompok orang yang paling efektif dalam mengisi fungsi ini di sekolah. Namun, orang seperti itu terlalu sedikit, dan mereka mempunyai tugas lain terlalu banyak untuk memungkinkan mereka untuk memenuhi kebutuhan tanpa bantuan. Akibatnya, teman sebaya, orang tua, media, instansi pemerintah, dan jenis lain dari individu dan kelompok telah menyediakan fungsi bimbingan kejuruan tertentu, lebih atau kurang efektif, biasanya di luar sekolah. Kelompok utama yang belum dimanfaatkan dalam sekolah telah menjadi jenis yang berbeda dari guru kelas.

Tujuan utama dari pendidikan karir adalah melibatkan guru kelas dengan lebih sering dan lebih efektif dan positif dalam mempengaruhi perkembangan siswa kejuruan. Biasanya hal ini membutuhkan guru untuk mempekerjakan kegiatan bimbingan. Alasan keterlibatan guru tersebut hanyalah bahwa ada, dan mungkin akan selalu, lebih jauh dari guru kelas ada personil bimbingan. Bahkan alasan lebih penting untuk melibatkan guru kelas, bagaimanapun, adalah fakta bahwa studi pembangunan kejuruan telah menekankan bahwa pembangunan itu suatu proses yang panjang dan terkait erat dengan jenis pembelajaran lainnya. Guru kelas harus (dan kebanyakan) prihatin dengan semua jenis pembelajaran. Selain itu, mereka bekerja dengan kelompok siswa untuk jangka waktu yang lama, sedangkan konselor biasanya hanya bertemu singkat dengan siapapun siswa atau kelompok siswa. Karena perkembangan kejuruan adalah sebuah proses yang panjang, daripada tindakan tunggal, guru kelas, yang berada dalam kontak dengan siswa setiap hari, lebih baik berhadapan dengan pemberian informasi dan aspek subjek yang berhubungan dengan bimbingan kejuruan daripada orang lain di sekolah. pengalaman tersebut cenderung untuk merangsang penilaian pribadi dan bentuk lain dari eksplorasi. Sisi manfaat bahwa sebagai guru kelas mengembangkan kemampuan siswa untuk membuat rencana karier yang lebih efektif, siswa melihat relevansi lebih banyak untuk hal-hal keinginan lain dari guru kelas untuk mengajar.

Tetapi pendidikan karir akan melampaui keterlibatan guru kelas dalam fungsi bimbingan. Banyak dari bahan tertulis digunakan dalam pendidikan karir mendorong dan memberikan latihan kepada siswa dalam membantu menyediakan diri dalam memecahkan masalah pribadi pada bimbingan kejuruan. Orang tua, teman sebaya, pengusaha, dan kelompok karyawan terlibat dalam berbagai kegiatan yang membantu semua peserta untuk mengajar satu sama lain dan untuk belajar dari satu sama lain.

Semua kegiatan ini dapat memfasilitasi kerja konselor bimbingan profesional. Siswa yang memiliki keterbukan terhadap pendidikan karir datang pada konselor dengan melakukan pekerjaan awal yang banyak: mereka telah berpikir tentang diri mereka dan rencana mereka, dan mereka tahu apa yang ingin ditanyakan. Di sebuah sekolah yang memiliki program karir pendidikan yang direncanakan, konselor dibantu oleh sumber yang jauh lebih luas dari perpustakaan yang berorientasi bimbingan yang dapat disebut siswa, dan pencarian informasi kerja yang dibantu komputer yang lebih mungkin tersedia. Meningkatnya permintaan untuk bimbingan kejuruan yang cukup sering mengarah pada kerja tambahan staf bimbingan profesional dan untuk membebaskan staf yang ada dari fungsi non-bimbingan lainnya. Hasil lain dari peningkatan permintaan untuk layanan bimbingan kejuruan adalah bahwa konselor dituntun untuk bereksperimen dengan kegiatan bimbingan kelompok. Beberapa, tapi tidak semua kegiatan bimbingan dapat diberikan jauh lebih efisien untuk kelompok daripada untuk individu. Dengan eksperimentasi dan pelatihan lebih lanjut, konselor yang belajar dengan kegiatan berkelompok yang paling sukses.

Pengaruh terbesar yang mungkin dari pendidikan karir pada bimbingan kejuruan adalah untuk menekankan bahwa setiap orang dalam masyarakat dapat menyediakan unsur-unsur tertentu dan bahwa semua orang di sekolah, rumah, dan tempat kerja harus memikul tanggung jawab bimbingan tertentu. Salah satu tugas yang paling penting dari pendidikan karir adalah dengan efektif menggunakan bakat kelompok yang beragam.

Manfaat yang mungkin dari tanggung jawab yang luas untuk bimbingan kejuruan membawa mereka bahaya: apa urusan setiap orang atau bukan urusan siapa-siapa. Perencanaan dan evaluasi sistem pendidikan karir harus menilai kontribusi potensial dan aktual dari masing-masing kelompok dalam menjalankan fungsi pembinaan. Secara bersamaan, harus diyakinkan bahwa mereka yang memberikan bimbingan melakukannya dalam hal karir daripada dalam hal pekerjaan pertama (atau, dalam kasus orang dewasa, pekerjaan berikutnya). Untuk beberapa orang, bimbingan kejuruan telah merasa prihatin terutama dengan satu pekerjaan pada satu waktu. tuntutan pendidikan karir, dan konselor kebanyakan telah menekankan, kebutuhan untuk penilaian terus-menerus oleh individu dari dirinya sendiri dan lingkungan sebagai karir seseorang yang sedang berlangsung. Lebih dari itu, pekerjaan berikutnya perlu diperhitungkan. Juga keterlibatan antara penetapan tujuan dan masa depan, pengambilan keputusan pengembangan keterampilan, perencanaan pendidikan, gaya hidup dan klarifikasi nilai rekreasi. Karena bimbingan kejuruan dapat dan kadang-kadang dianggap hanya berhubungan dengan satu pekerjaan, baik mungkin diganti dengan istilah bimbingan karier. Bagaimanapun konsepnya, adalah lebih penting daripada istilah yang digunakan untuk menggambarkannya.

Tujuan dari Pendidikan Kejuruan dan Persiapan Karir

Pendidikan Kejuruan dan tahap persiapan pendidikan karir sudah memiliki ketepatan tujuan yang sama:
1. memenuhi kebutuhan masyarakat bagi para pekerja,
2. meningkatnya pilihan individu yang berhubungan dengan pekerjaan, dan
3. menyampaikan pengetahuan tentang relevansi pendidikan umum dalam pekerjaan.
Karena tujuan memenuhi kebutuhan masyarakat untuk pekerja adalah tujuan awal dari pendidikan kejuruan, kadang-kadang diyakini oleh pendidik non kejuruan menjadi tujuan tunggal. Sama buruknya adalah keyakinan bahwa pendidikan karir telah menjadi tujuan tunggal.

Pendidikan kejuruan telah terhambat terus-menerus dalam mencapai tujuannya untuk meningkatkan pilihan individu dengan sistem evaluasi yang mengukur efektivitas dalam hal persentase ditempatkannya lulusan pada pekerjaan di bidang mereka ”telah dilatih”. Jenis evaluasi dianggap sebagai kegagalan realisasi oleh seorang mahasiswa pada jenis karir yang sedang ia persiapkan dan tidak mungkin secara pribadi memuaskan, dan bahwa pergeseran ke berbagai jenis karir juga diinginkan. Sebagian besar pendidik setuju bahwa hal tersebut jauh dari kegagalan, realisasinya merupakan kesuksesan.

Kesadaran diri pasti akan ditingkatkan melalui pendidikan kejuruan yang berkualitas tinggi. Eksplorasi dunia kerja disertakan dalam setiap program kejuruan. Kadang-kadang kisaran eksplorasi yang diizinkan adalah tidak besar. Evaluasi pendidikan kejuruan pada tahap pendidikan karir harus mencakup pengukuran efek kesadaran dan eksplorasi serta persiapan hasil. Konsep pendidikan karir harus membuat semacam evaluasi yang diperluas lebih mudah diterima oleh ekonom tenaga kerja dan akademisi yang dimasa lalu telah melihat hanya satu tujuan pada pendidikan kejuruan.

Proses membantu siswa untuk mencari pekerjaan yang berarti dan memuaskan yang tidak dibantu oleh prosedur evaluasi melalui penghargaan sekolah untuk membatasi penempatan siswa untuk jumlah kecil lowongan sekolah yang telah membentuk program pelatihan khusus, atau untuk membatasi siswa yang masuk ke sehingga sangat berkualitas yang mereka dapat ditempatkan dengan atau tanpa pelatihan. Evaluasi harus dilakukan, pertama, dalam hal proporsi mantan siswa yang dijamin dibayar dan bekerja tanpa dibayar, dan, kedua, dalam hal proporsi yang menemukan pekerjaan yang memuaskan mereka dan menjadi bermakna.

Bahkan lebih sulit untuk dipahami adalah jenis evaluasi yang dihitung sebagai kegagalan pendidikan kejuruan jika seorang siswa melanjutkan pendidikannya atau bukan segera akan bekerja setelah lulus. Pada hari-hari awal pendidikan kejuruan seperti evaluasi mungkin telah dibenarkan untuk mencegah administrator sekolah menggunakan dana kejuruan federal sebagai subsidi untuk kelas persiapan kuliah, tapi sekarang evaluasi tersebut hanya dapat berfungsi untuk membatasi pilihan siswa.

Orang yang dilayani melalui Pendidikan Kejuruan dan Pendidikan Karir

Pendidikan karir dirancang untuk melayani semua orang. Sebaliknya, pendidikan kejuruan cenderung untuk melayani para pelajar sekolah tinggi yang rendah dalam kemampuan verbal dan memiliki status sosial ekonomi yang rendah. Pada sekolah lanjutan berikutnya melayani mereka yang rendah dalam kemampuan verbal atau rendah dalam status sosial ekonomi. Mereka yang rendah secara sosial ekonomi jarang menghadiri sekolah menegah lanjutan. Mereka yang memiliki kemampuan verbal dan sosial ekonomi tinggi cenderung pergi ke perguruan tinggi empat tahun dan universitas. Jelasnya, pendidikan kejuruan tidak melayani semua.

Perbedaan paling jelas antara pendidikan karir dan pendidikan kejuruan dalam usia minimum individu yang dilayani. Pendidikan karir mungkin dimulai pada anak usia dini, pendidikan kejuruan biasanya dimulai sekitar usia 16 tahun. Hal ini jarang atau tidak pernah dimulai di bawah usia 14, dan usia rata-rata masuk ke pendidikan kejuruan telah meningkat sejak awal.

Pendidikan kejuruan biasanya dianggap sebagai program untuk laki-laki, tapi sedikit lebih dari setengahnya (55%) dari pendaftar adalah perempuan. stereotip Seks pada pendaftar paralel di dunia kerja, dengan pendidikan bisnis, pekerjaan kesehatan, dan ekonomi rumah tangga memiliki siswa perempuan dan guru hampir secara eksklusif. Pertanian dan perdagangan dan pendidikan industri adalah lebih padatnya laki-laki.

Beberapa juru bicara bagi kelompok-kelompok minoritas melihat pendidikan kejuruan sebagai sarana pengajaran yang merusak kesempatan bagi pendidikan tinggi bagi siswa minoritas, dengan memberikan alasan lain untuk "pelacakan" mahasiswa. Ini mungkin benar 'pada masyarakat tertentu, tetapi di negara sebagai minoritas keseluruhannya tidak lebih terwakili atau kurang terwakili dalam tubuh siswa pendidikan kejuruan. Mereka kurang terwakili, namun pada staf pengajar dan dalam beberapa program teknis tingkat pendidikan tinggi.

Masalah dalam Hubungan Pendidikan Karir dan Pendidikan Kejuruan

Pendidikan karir telah sangat berhasil pada sekolah dasar. Sekarang muncul bahwa pengenalan ke dalam sekolah-sekolah SMP berjalan baik, tetapi di sekolah tinggi ada sedikit yang bisa dilihat dari pendidikan karir kecuali untuk pendidikan kejuruan. Hal ini dapat dijelaskan dalam berbagai cara, yang sebagian besar didasarkan pada kesalahpahaman.
1. Beberapa orang merasa bahwa pendidikan kejuruan dan tahap persiapan pendidikan karir adalah sama, sehingga jika sekolah menengah mereka memiliki pendidikan kejuruan, mereka merasa bahwa pendidikan karir telah dicapai.
2. Orang tua menginginkan pendidikan karir akan tersedia di sekolah tinggi tetapi tidak selalu ingin anak-anak mereka untuk mendaftar di dalamnya, terutama di tahap persiapan karir.
3. Kurikulum di sekolah tinggi diamanatkan oleh perguruan tinggi dan asosiasi akreditasi
4. Guru sekolah menengah yang menerima tujuan pendidikan karir merasa bahwa tidak banyak yang dapat dilakukan sampai kegiatan kepedulian dan eksplorasi yang baik di pada tingkat kelas yang lebih rendah.
5. Beberapa guru SMA yang menerima tujuan karir pendidikan tahu bahwa mereka hanya memiliki kesadaran terbatas dari berbagai macam pilihan karir yang ada di dunia kerja dan tidak nyaman dengan pikiran bahwa mereka akan terlibat dalam mempersiapkan siswa untuk karir dengan yang tidak terbiasa bagi mereka.
6. Beberapa orang yang menerima kesadaran dan eksplorasi karir sebagai aktivitas persiapan sekolah yang sah merasa bahwa adalah tugas sekolah perdagangan swasta atau pengusaha ketimbang sekolah.

Alasan yang benar perlu diidentifikasi dan sarana yang ditemukan untuk mengatasinya. Sebuah program pendidikan karir yang penuh sesak hanya sampai mencapai tahap persiapan dan tidak dapat bertahan lama jika kemudian menjadi hanya sebuah program bagi mereka yang rendah dalam kemampuan verbal dan rendah dalam status sosial ekonomi.

Pendidikan Karir memperoleh pembiayaan awal dan kepemimpinan dari pendidikan kejuruan. Di Kantor Pendidikan Amerika Serikat sulit untuk mengidentifikasi lebih dari segelintir orang yang terlibat dalam pendidikan karir yang tidak berasal dari pendidikan kejuruan. Di bagian lain dari pemerintah, namun, sebaliknya juga demikian: sulit untuk menemukan lebih dari segelintir orang yang memahami apa pendidikan kejuruan atau yang melihat peran penting dalam pendidikan karir.

Salah satu mantan pejabat Departemen Kesehatan, Pendidikan dan Kesejahteraan mengatur pendidikan karir kembali beberapa tahun dengan mencoba untuk menyamakan pendidikan karir dengan semua pendidikan. Dua hasil yang jelas: pendidikan karir mulai diencerkan (dilusi), karena telah menyebarkan tujuan dan menyebarkan ketakutan pendidik yang lebih tinggi karena mereka melihat ini sebagai langkah oleh pendidik karir untuk mengambil alih semua pendidikan. Pendidikan memiliki beberapa tujuan utama yang penting di sisi mereka sendiri dan hanya menyinggung hal yang berhubungan dengan pendidikan karir. Karir adalah penting dan pantas menjadi perhatian sekolah, tetapi mereka bukan dan tidak seharusnya menjadi perhatian satu-satunya sekolah. Setiap bagian dari sekolah memiliki sesuatu untuk berkontribusi terhadap pendidikan karir. Setiap bagian dari sekolah juga memiliki kepedulian di luar pendidikan karir.

Kesalahan ini yang menyatakan bahwa semua pendidikan adalah pendidikan karir tidak harus diulang, dan satu-satunya cara untuk memastikan untuk menghindari itu adalah untuk mengembangkan kepemimpinan, terutama dari bidang pengembangan karir, administrasi pendidikan, manajemen pembelajaran sumber daya, pendidikan khusus, dan pendidikan kejuruan untuk bekerja dengan subjek spesialis dalam membangun sebuah program pendidikan karir yang lengkap. Magang dalam program pendidikan karir yang aktif bersama dengan kerja lulusan pendidikan karir akan membuat paket yang berguna dan menarik bagi pengembangan kepemimpinan. Kepemimpinan tidak bisa lagi diperbolehkan untuk beristirahat semata-mata dengan pendidik kejuruan dan personil bimbingan kejuruan.

Pendidikan karir diperlukan sebanyak sekolah lanjutan dan pendidikan orang dewasa seperti di sekolah umum, dan program yang bertujuan untuk meningkatkan kesadaran dan eksplorasi karir yang dibutuhkan sebanyak persiapan karir. Idealnya, program pendidikan karir yang panjang dumulai dari anak usia dini sampai dewasa harus direncanakan oleh semua instansi terkait. Hal ini jelas, bagaimanapun, bahwa lebih mudah untuk merencanakan sekitar sistem tunggal sekolah ”12 K” daripada mengembangkan rencana yang melibatkan beberapa sistem sekolah 12 K plus satu atau lebih lembaga lanjutan, publik atau swasta. Untuk mengatasi kendala tersebut untuk tindakan terkoordinasi, insentif harus diberikan untuk mendorong perencanaan bersama yang menyatukan lembaga-lembaga pendidikan dari berbagai tingkatan. Instansi Undang-Undang Pendidikan dan Pelatihan Komprehensif (CETA), dan berbagai lembaga pendidikan dewasa.
Ringkasan
Bab ini telah memeriksa beberapa persamaan dan perbedaan kontras antara pendidikan kejuruan dan pendidikan karir dengan tujuan pemahaman yang lebih baik dari keduanya. Hal ini menunjukkan cara-cara di lapangan, Pendidikan kejuruan merupakan bagian penting dari konsep yang lebih baru, lebih luas, dan konsep dari pendidikan karir. Kenyataannya bahwa kedua program harus bergantung pada satu sama lain tidak akan mencegah mereka memiliki pandangan yang bertentangan, karena sebagian asal usul mereka yang berbeda, tujuan, dan jenis orang dilayani.

Baik pendidik dan evaluator pendidikan harus mengakui bahwa pendidikan karir sekarang dihadapkan dengan banyak dilema yang pendidik kejuruan telah bersedia untuk mengakui: bahwa sangat sulit untuk mempersiapkan pekerja konformis yang baik dan agen-agen perubahan. Bagaimana seseorang bisa puas menjadi keduanya dengan pekerjaan seseorang dan ingin mengubah isinya? Bagaimana seseorang bisa belajar untuk memiliki hubungan manusia yang baik dan pada saat yang sama akan mendorong manusia lain untuk mengubah masalah usia tua di tempat kerja?

Karir pendidikan sudah mulai cukup penting untuk menarik kritik. Salah satu kritik adalah bahwa dirancang untuk menghasilkan pekerja kompromis untuk ruang militer-industri. Ini akan muncul, bagaimanapun, bahwa program kesadaran karier yang sederhana, eksplorasi, dan persiapan cenderung memiliki kepatuhan yang menurun melalui kesempatan pekerja kerah biru (lapangan) dan pekerja kerah putih (kantoran) cara-cara baru dalam memandang kerja serta peluang baru untuk mobilitas. Jika ini benar, kita dapat berharap segera mendengar teriakan dari para kritikus lain bahwa pendidikan karir adalah menghasilkan orang-orang yang berharap terlalu banyak dari pekerjaan mereka. Pengendali suatu kursus antara dua kelompok kritikus akan sulit, tetapi lebih baik daripada menggunakan pendidikan untuk mengabadikan gagasan bahwa kerja adalah selalu buruk dan hanya cocok untuk budak. Pendidikan karir dan berbagi pendidikan kejuruan membuat tujuan pekerjaan menjadi mungkin, bermakna, dan memuaskan bagi semua orang.
DAFTAR PUSTAKA

1. Bailey. Larry J. and Stadt. Ronald. Career Education: New Approaches to Human Development. Bloomington. III.: McKnight Publishing Company. 1973.

2. Bezdek. Roger H. "Education and Training Requirements for Scientists and Engineers." Journal of Continuing Education and Training 3. no. 3-4 (Winter-Spring 1974): 311-25.

3. Evans. Rupert N. and Galloway. Joel D. "Verbal Ability and Socioeconomic Status of 9th and 12th Grade College Preparatory. General and Vocational Students." The Journal of Human Resources 8 (1):1973.

4. Evans. Rupert N. et al. Career Educatioein/the Middle/Junior High School. Salt Lake City. Utah: Olympus Publishing Company. 1974.

5. Evans. Rupert N .. and Jackson. Truman. Socioeconomic Status and Verbal Ability of Post-Secondary Vocational Students. Forteeeming.

6. Hoyt. Kenneth B. Career Education. Vocational Education and Occupational Education: An Approach to Defining Differences. Columbus. Ohio: Center for Vocational Education. The Ohio State University, 1974.

7. ____Career Education: Strategies and Dilemmas. Columbus. Ohio: State Directors of Vocational Education Leadership Seminar. Center for Vocational Education. The Ohio State University. 1974. Mimeographed.

8. Hoyt. Kenneth B. et al. Career Education. What It Is and How To Do It. 2d ed. Salt Lake City. Utah: Olympus Publishing Company, 1974.

9. Hoyt. Kenneth B. et al. Career Education in the High School. Salt Lake City. Utah: Olympus Publishing Company. 1976.

10. Lee. Arthur M.. and Sartin. Robert. Learning a Living Across the Nation. vol. 2. Flagstaff. Ariz.: Northern Arizona University. 1973.

11. National Association of State Directors of Vocational Education. Position Paper on Career Education. Las Vegas. Nev.: The Association. 1971.

12. National Advisory Council on Vocational Education. A National Policy on Career Education. Eighth Report. Washington. D.C.: The Council. 1974.

13. Scoville. James G. The Job Content of the U.S. Economy. 1940-1970. New York: McGraw· Hill Book Company. 1%9.
