

Kişilik Özelliklerinin Erteleme Davranışını Yordayıcılığı

Predictability of Personality Traits on the Procrastination Behaviour

Türkan Doğan^{a*}, Ayşan Kürüm^a ve Mine Kazak^a,

^aBaşkent Üniversitesi, Ankara, Türkiye

Öz

Bu çalışmanın amacı üniversite öğrencilerinde kişilik özelliklerinin genel erteleme davranışını yordayıp yordamadığını belirlemek ve cinsiyet ve sınıf değişkenlerine göre erteleme davranışını incelemektir. Araştırmanın örneklemini 506 kadın (%75) ve 169 erkek (%25) toplam 675 kişi oluşturmaktadır. Araştırmada veri toplama araçları olarak; “Genel Erteleme Ölçeği”, “Beş Büyük Kişilik Faktör Envanteri” ve “Kişisel Bilgi Formu” kullanılmıştır. Veriler t-testi, Tekyönlü varyans analizi (ANOVA) ve Regresyon tekniği ile analiz edilmiştir. Bulgular, erteleme davranışını yordayan kişilik boyutlarının özdenetim ve duygusal dengesizlik olduğunu göstermiştir. Dışadönüklük, uyumluluk ve gelişime açıklık boyutları önemli bir etkiye sahip değildir. Cinsiyete göre bakıldığında, erkeklerin erteleme davranışının kadınlardan daha fazla olduğu saptanmıştır. Bununla birlikte, erteleme davranışı ve sınıf düzeyleri arasında anlamlı bir fark olduğu gözlenmektedir. Genel olarak sınıf düzeyi yükseldikçe genel erteleme davranışının da arttığı görülmektedir.

Anahtar Kelimeler: Kişilik özellikleri, genel erteleme davranışı, üniversite öğrencileri

Abstract

The purpose of this study was to identify whether the personality traits predict the general procrastination behaviour and to investigate procrastination behaviour according to gender and grade levels. The sample of the present study consisted of 675 university students; 506 female (75 %) and 169 male (25 %). “The General Procrastination Scale” (Çakıcı, 2003), “The Big Five Inventory” (Karaman, Doğan & Çoban, 2010) and “Personnel Information Form” were used in order to collect data. The one-way analysis of variance (ANOVA), t-test, and regression analyses were used to analyze the data. The results of the analyses revealed that two personality dimensions namely conscientiousness and neuroticism were the significant predictors of procrastination. However, other dimensions of personality (extraversion, agreeableness and openness) had no significant predictive role on procrastination. According to gender, it was found that males are more likely to procrastinate than females. Moreover, it was observed that there was a significant difference between procrastination and grade levels; as the grade levels increased, procrastination increased.

Keywords: Personality traits, general procrastinating behaviour, university students.

© 2014 Başkent University Journal of Education, Başkent University Press. All rights reserved.

1. Giriş

Erteleme hemen her bireyin günlük hayatta sergilediği bir davranıştır. Knaus (1998) ertelemeyi, zamanında yapılması gereken ve önceliği olan bir işi gereksiz yere geciktirme ya da son ana bırakma olarak tanımlarken; Lay (1986) ertelemeyi, tipik olarak tamamlanması gereken işleri irrasyonel olarak erteleme eğilimi olarak tanımlamaktadır (Akt. Flett, Blankstein, Hewitt ve Koledin, 1992). Alanyazında ertelemenin farklı şekillerde sınıflandırıldığı görülmektedir. Bunlardan bazıları; kararları erteleme, kişilik özelliği olarak erteleme, rutin

*ADDRESS FOR CORRESPONDENCE: Türkan Doğan, Department of Educational Sciences, Baskent University, Ankara, Turkey, E-mail address: dogan@baskent.edu.tr / Tel: +90312 2466616 – 1046

işlerde erteleme, kaçınmacı erteleme, durumsal erteleme ve akademik erteleme olarak ifade edilmektedir. Bu sınıflandırmaları karşılaştıran araştırmaların yetersiz olması nedeniyle, bunların içeriklerinin birbirinden farklı özellikler taşıyıp taşımadığı ya da bir dereceye kadar örtüşen bir yapı gösterip göstermediği konusunda belirsizlikler vardır (Milgram, Batori ve Movrer, 1993). Bununla birlikte, alanyazında genel olarak ertelemenin iki kategori altında sınıflandırıldığı görülmektedir. Bunlardan ilki kişilik özelliği olarak erteleme (kaçınmacı erteleme, kararları ve rutin işleri erteleme) iken, diğeri durumsal erteleme (akademik erteleme) olarak ele alınmıştır (Vestervelt, 2000).

Kişilik özelliği olarak erteleme “bireyin bir işi ağırdan alarak ertelemeye yatkın olması” olarak tanımlanmaktadır (Lay ve Brokenshire, 1997). Genel ya da kronik erteleme olarak da adlandırılan bu erteleme, bireyin bir işi başlatmasına veya tamamlamasına engel olacak bir şekilde ertelemeyi alışkanlık haline getirmiş olmasıdır. Bu durum kronik bir hal almıştır (Vestervelt, 2000). Durumsal erteleme ise bireyin yaşamının tek bir alanında erteleme yatkınlığının olmasıdır. Durumsal ertelemeye yaygın olarak çalışılan alt alanı ise akademik ertelemedir (Blunt ve Pychyl, 1998; Milgram, Batori ve Movrer, 1993; Senecal, Koestner ve Vallerand 1995).

Alanyazın incelendiğinde araştırmaların genelde kronik ve akademik erteleme boyutları üzerinde yoğunlaştığı görülmektedir. Araştırmalar kronik ve akademik ertelemeye, öz-düzenleme (Senecal ve diğ., 1995), görevden kaçma (Blunt, 1998), öz-yeterlilik ve anksiyete (Haycock, McCarthy ve Skay, 1998), motivasyon, zaman yönetimi, çalışmaya ve öğrenmeye yönelik olumsuz tutum, konsantrasyon olma güçlüğü, akademik başarı (Balkıs, Duru, Buluş ve Duru, 2006), benlik saygısı (Aydoğan, 2008), beş faktör modeli (Watson, 2001), mükemmeliyetçilik (Flett ve diğ., 1992; Ferrari, Johnson ve McCown, 1995), kontrol odağı, görev zorluğu (Janssen ve Carton, 1999), özdenetim (Lay, 1997) ve cinsiyet (Kachgal, Hansen ve Nutter, 2001) arasındaki ilişkilerin incelendiğini göstermektedir. Ertelenmeye ilgili bu çalışmaların bazı sonuçları şöyle özetlenebilir. Akademik erteleme davranışı ve benlik saygısı arasında negatif yönde ve anlamlı bir ilişki bulunmuştur, ayrıca benlik saygısının akademik erteleme davranışını açıklayabildiği sonucu elde edilmiştir (Aydoğan, 2008). Akademik erteleme davranışı ile çalışma ve öğrenmeye yönelik olumsuz tutum, etkili olmayan zaman yönetimi, konsantrasyon güçlüğü arasında anlamlı düzeyde pozitif, erteleme ile motivasyon ve akademik başarı arasında anlamlı düzeyde negatif ilişkinin olduğu görülmüştür (Flett ve diğ., 1992). Bu konudaki bir diğeri çalışmada, motivasyon ve olumsuz zaman yönetiminin akademik erteleme eğilimini anlamlı düzeyde yordadığı saptanmıştır (Balkıs ve diğ., 2006). Ayrıca araştırmalar üniversite öğrencilerinde genel erteleme ile akademik erteleme davranışı arasında yüksek düzeyde pozitif bir ilişki olduğunu ortaya koymaktadır (Çakıcı, 2003; Milgram, Mey- Tal ve Levison, 1998; Ferrari ve Scher, 2000). Genel erteleme davranışı ile ilişkili olarak incelenen bir diğeri değişken cinsiyettir. Alanyazında cinsiyet ve genel erteleme davranışıyla ilgili farklı sonuçlara rastlanmaktadır. Bazı araştırmalarda akademik ve genel erteleme davranışının cinsiyete göre anlamlı bir fark göstermediği saptanmıştır (Kachgal ve diğ., 2001; Haycock ve diğ., 1998). Öte yandan, Milgram ve Marshevsky (1995), erkeklerin erteleme davranışına daha yatkın olduğunu ortaya koymuşlardır.

Yukarıdaki paragraflarda da belirtildiği gibi ertelemeyi etkileyen değişkenlerden biri de kişiliktir. Kişilik bireyin iç ve dış çevresiyle kurduğu, diğeri bireylerden ayırt edici, tutarlı ve yapılaşmış bir ilişki biçimidir (Cüenoğlu, 1996). Kişiliği açıklayan kuramcılar kişiliği farklı boyutlarda temellendirmişlerdir. Psikanalitik yaklaşımın önemli isimlerinden Jung, kişiliği içedönüklük ve dışadönüklük boyutları açısından değerlendirirken; biyolojik yaklaşımın öncülerinden Eysenck kişiliği dışadönüklük, içedönüklük ve nevroitiklik açısından ele almıştır. Ayırıcı-Özellik kuramcılarında Cattell'in 16 faktörlü modelini geliştiren Norman ve Goldberg ise Beş Büyük Kişilik Modeli ile kişiliği nevroitiklik, dışadönüklük, açıklık, uyumluluk ve özdisiplin boyutlarında ele almışlardır. (Burger, 2006). Bu çalışmada kişilik özelliklerini incelemek için Beş Büyük Kişilik Faktör Modeli temel alınmıştır.

Büyük Beşli olarak da adlandırılan bu model nevroitiklik, dışa-dönüklük, gelişime açıklık, uyumluluk ve özdenetim boyutlarını temel olarak kişiliği incelemektedir. Duygusal dengesizlik olarak da adlandırılan nevroitiklik; öfke, kaygı, bunalım veya alınganlık gibi olumsuz duyguları kolayca yaşama eğilimi gibi sıfatları içermektedir. Dışadönüklük ise heyecanlı, neşeli, konuşkan, enerjik ve insancıl sıfatlarını kapsamaktadır. Bir diğeri alt boyut olan gelişime açıklık sanatsal, maceracı, sıra dışı fikirler, hayal kurma, merak ve cesaret gibi sıfatları; uyumluluk alt boyutu ise şüpheli ve zıt olmaktan çok merhametli ve yardıma hazır olma, başkalarını sevme, önem verme, uyumlu ve merhametli olma gibi özellikleri içermektedir. Büyük Beşli modelinin beşinci alt boyutu olan özdenetim ise öz disiplin göstermeye yönelim, sorumluluk sahibi olarak hareket etme ve başarı için azimli olma, planlı hareket etme ve titiz olma boyutlarından oluşmaktadır (Karaman, Doğan ve Çoban, 2010).

Beş Büyük Kişilik Faktör Modeli ile ilgili olarak şu konularda çalışıldığı görülmektedir; optimizm (Sharpe, Martin ve Roth, 2011), kaygı ve ketlenme (Vreeke ve Muris, 2012), erkeksilik ve kadınsılık (Zheng ve Zheng, 2011), cinsiyet (Gawali, 2012), kişilik tipleri (Sava ve Popa, 2011), duygusal sağlık (McCann, 2011) ve akademik başarı (Moharib ve Otaibi, 2012). Ertelenme ile kişilik ve kişilik boyutlarının birlikte ele alındığı çalışmaların sınırlı olduğu görülmektedir. Özer (2012), öğretmen adaylarında nevroitizm ve ertelenme arasında

pozitif yönde ilişki bulurken; özdenetim ve erteleme arasında negatif korelasyon bulmuştur. Bir diğer çalışmada da, özdenetimin nevrozizme göre ertelemeyi daha yüksek düzeyde yordadığı bulunmuştur (Lee, Kelly ve Edwards, 2005). Schouwenburg ve Lay'ın (1995) yaptığı araştırma sonuçlarına bakıldığında da kişilik özelliği olarak ertelemeyi etkileyen tek büyük beşli alt boyutunun özdenetim olduğu görülmektedir.

Alanyazın incelendiğinde üniversite öğrencilerinde erteleme davranışı ve kişilik arasındaki ilişkiyi inceleyen araştırmaların büyük çoğunluğu yurtdışında olduğu görülürken; Türkiye’deki çalışmaların sınırlı olduğu, rastlanılan çalışmanın ise tek fakülteyi içerdiği gözlemlenmektedir. Bu çalışmada daha kapsayıcı olarak bütün fakülteler ele alınmıştır. Bununla birlikte, araştırmacıların görev aldıkları, Psikolojik Danışmanlık ve Rehberlik Merkezi’ne gerek akademik gerekse diğer konularda ertelemeyle ilgili sıkıntı yaşayan danışanların başvurması bu çalışmanın gerekliliğini düşündürmüştür. Klinik görüşmelerde, işleri sonraya bırakan ve geciktiren danışanların zamanla bu durumdan rahatsız oldukları gözlemlenmiştir. Merkeze başvuran danışanların akademik alan dışında da erteleme göstermesi üzerine kişilik özelliklerinin erteleme üzerinde daha etkili olduğu öngörülmüştür. Bu yüzden çalışmada üniversite öğrencilerinin erteleme davranışı ile kişilik özellikleri arasındaki ilişki incelenmek istenmiştir. Başka bir deyişle, öğrencilerin erteleme düzeyleri araştırılarak, kişilik özelliklerinin ertelemeyi nasıl yordadığı ve cinsiyet ve sınıf değişkenlerinin ertelemeyi nasıl etkilediği tespit edilmeye çalışılmıştır.

Yukarıdaki bilgiler doğrultusunda bu çalışmanın temel amacı: “Üniversite öğrencilerin erteleme davranışlarını kişilik özelliklerinin yordayıp yordamadığının ortaya konması ve öğrencilerin cinsiyet ve sınıf düzeylerine göre erteleme davranışlarının araştırılmasıdır.”

2. Yöntem

2.1. Örneklem

Araştırmanın örneklemini, Başkent Üniversitesi’nin çeşitli fakültelerinde öğrenim gören 506 kadın (%75) ve 169 erkek (%25) toplam 676 kişi oluşturmaktadır. Veri toplamak için her bir fakülteye gidilmiştir ve o gün sınıfta kaç kız ve erkek öğrenci varsa araştırma ölçekleri uygulanmıştır. Katılımcılar seçkisiz atama yoluyla araştırma grubuna dahil edilmiştir.

Katılımcıların yaşları 18 ile 32 arasında değişmekte olup, yaş ortalaması 21’dir (SS=1,82). Fakülte ve meslek yüksek okuluna göre dağılıma bakıldığında yüzdeler şöyledir; Eğitim Fakültesi %19.7, Mühendislik Fakültesi %19.4, Hukuk Fakültesi %13.8, Sağlık Bilimleri Fakültesi %13.5, Meslek Yüksek Okulu %9.5, İktisadi ve İdari Bilimler Fakültesi %7.2, Fen- Edebiyat Fakültesi %6.7, Güzel Sanatlar Tasarım ve Mimarlık Fakültesi %6.4, İletişim Fakültesi %4’dir. Öğrencilerin buldukları sınıfa göre dağılımları ise 201’i (%29.7) birinci sınıf, 230’u (%34.0) ikinci sınıf, 109’u (%16.1) üçüncü sınıf, 111’i (%16.4) dördüncü sınıf ve 23’ü (%3.4) beşinci sınıf öğrencisidir. 2 öğrenci (%0.3) sınıf bilgisini belirtmemiştir.

2.2. Veri Toplama Araçları

Genel Erteleme Ölçeği (GEÖ): Genel erteleme ölçeği, kişilerin günlük yaşamda yapmak durumunda oldukları işleri zamanında yapıp yapmadıklarını, bir başka ifadeyle erteleyip ertelemediklerini belirlemek amacıyla geliştirilmiştir (Çakıcı, 2003). Ölçekte yer alan ifadeler verilen tepkiler “beni hiç yansıtmıyor”, “beni çok az yansıtmıyor”, “beni biraz yansıtmıyor”, “beni çoğunlukla yansıtmıyor”, “beni tamamen yansıtmıyor” biçiminde olmak üzere beş basamaklı Likert tipinde derecelendirilmektedir. Ölçek genel erteleme davranışı içeren bir ifadeye beni hiç yansıtmıyor diyenler 1, beni tamamen yansıtmıyor diyenler 5 puan alacak biçimde tek yönlü puanlanmaktadır. 18 maddeden oluşan ölçekte 7 tane tersten kodlanan (reverse scored) madde bulunmaktadır. Ölçekten alınabilecek en düşük puan “18”, en yüksek puan “90” olarak hesaplanmıştır. Ölçekten alınan yüksek puan kişilerin genel erteleme eğilimine sahip olduğunu göstermektedir. GEÖ’nün Cronbach Alpha güvenirlik katsayısı .91 olarak bulunmuştur (Çakıcı, 2003).

Beş Büyük Kişilik Faktör Envanteri (BBFE) (The Big Five Inventory): John, Donahue, ve Kentle (1991) tarafından geliştirilen Beş Büyük Kişilik Faktör Envanteri’nin Türkçe uyarlaması Karaman, Doğan ve Çoban (2010) tarafından yapılmıştır. Ölçek, dışadönüklük (extraversion), uyumluluk (agreeableness), özdenetim (conscientiousness), duygusal dengesizlik (neuroticism) ve açıklık (openness) olmak üzere beş alt ölçekten oluşmaktadır. Envanter, “tamamen katılıyorum”dan “kesinlikle katılmıyorum” a doğru sıralanan 5’li likert tipindedir. Envanter 40 kısa cümleden oluşmakta ve bazı maddeler tersten kodlanmaktadır. Beş Büyük Kişilik Faktör Envanteri’nin alt ölçekleriyle ilgili olarak bulunan iç tutarlık katsayıları şöyledir; Dışadönüklük $\alpha = .77$, Uyumluluk $\alpha = .81$, Özdenetim $\alpha = .84$, Nevrotizm $\alpha = .75$ ve Açıklık alt ölçeği için $\alpha = .86$ ’dır.

Kişisel Bilgi Formu: Katılımcıların fakülte, sınıf, yaş ve cinsiyet bilgilerini içeren kişisel bilgi formu araştırmacılar tarafından hazırlanmış ve uygulanmıştır.

2.3. Verilerin Toplanması ve Analizi

Uygulamalar 2011-2012 öğretim yılı kasım-ocak ayları içerisinde gerçekleştirilmiştir. Öğrenciler veri toplama araçlarını sınıflarında doldurmuşlardır. Araştırmada veri analizinde, öğrenci profili hakkında bilgi vermek amacıyla tanımlayıcı istatistik; erteleme davranışının cinsiyete ve sınıf değişkenine göre farklılaşarak farklılaşmadığını test etmek amacıyla t-testi ve tek yönlü varyans analizi (ANOVA) ve kişiliğin erteleme davranışını ne derece yordadığını incelemek amacıyla da standart regresyon analizi tekniği uygulanmıştır. Öncelikle, çoklu regresyon analizi sayıtlıları incelenmiş ve verilerin analizinde ilk önce uç değer analizi yapılmıştır. Verisi alınan 687 kişiden, 11 kişi uç değer olarak nitelenmiş ve bu veriler analiz dışı bırakılmıştır; böylece çalışma 676 veri üzerinden yürütülmüştür. Tüm ölçeklerde puanların normal dağılıp dağılmadığı, ardından da yordayıcı değişkenle (kişilik özellikleri) yordanan değişken (genel erteleme davranışı) arasında doğrusal bir ilişki olup olmadığı SPSS 17.0 programında saçılma diyagramı ile incelenmiştir. Normallik testleri değişkenlerin normal dağılımda manidar farklılık gösterdiğini belirtmiş olsa da incelenen basıklık ve çarpıklık değerleri kabul edilebilir sınırlar içindedir. Son olarak, yordayıcı değişkenler arasında çoklu bağlantılılık (multicollinearity) problemine rastlanmamıştır.

3. Bulgular

Öğrencilerin genel erteleme davranışı ile kişilik özelliklerine ilişkin standart regresyon analizi sonuçları Tablo 1’de görülmektedir.

Tablo 1

Erteleme Davranışının Yordanmasına İlişkin Çoklu Regresyon Analizi Sonuçları

Değişken	B	$\frac{SH}{B}$	B	t	p	İkili r	Kısmi r
Sabit	72.435	5.191		13.955	.000		
Dışadönüklük	.029	.112	.009	.254	.799	-.147	.010
Uyumluluk	.122	.125	.035	.976	.330	-.128	.038
Özdenetim	-1.446	.104	-.513	-13.961	.000	-.512	-.475
*Duyg. den.	.258	.091	.097	2.832	.005	.196	.109
**Gel. Açık.	.068	.090	.027	.756	.450	-.132	.029
R=0.522		R^2					
F		R = .272					
(5, 670)		p=.0000					
=50.152							

*Duygusal Dengesizlik

**Gelişime Açıklık

Çoklu regresyon analizinde, çalışmanın bağımlı değişkeni genel erteleme davranışı ile yordayıcı değişkenler (Dışadönüklük, Uyumluluk, Özdenetim, Nevrotizm ve Gelişime Açıklık) arasındaki ikili ve kısmi korelasyonlar incelendiğinde, dışadönüklük ile genel erteleme davranışı arasında negatif ve düşük düzeyde bir ilişkinin ($r=-0.15$) olduğu, diğer değişkenler kontrol edildiğinde de iki değişken arasındaki korelasyonun $r=.01$ olarak hesaplandığı görülmektedir. Uyumluluk ile genel erteleme davranışı arasında negatif ve düşük düzeyde ($r=-0.13$) bir ilişki vardır. Diğer değişkenler kontrol edildiğinde bu korelasyonun $r=.04$ olarak hesaplandığı görülmektedir. Özdenetim ve genel erteleme davranışı arasında negatif ve orta düzeyde ($r=-0.5$) bir ilişki vardır. Diğer, dört değişken kontrol edildiğinde, bu korelasyonun $r=-.48$ olarak hesaplandığı görülmektedir. Duygusal dengesizlik ve genel erteleme davranışı arasındaki pozitif ve düşük ikili korelasyonun ($r=0.20$) diğer değişkenler de kontrol edildiğinde $r=-.11$ olarak hesaplandığı görülmektedir. Gelişime açıklık ve genel erteleme davranışı arasında negatif ve düşük düzeyde ($r=-0.13$) olduğu, diğer değişkenler kontrol edildiğinde korelasyonun $r=.03$ olarak hesaplandığı görülmektedir. Kişilik özellikleri değişkenleri birlikte üniversite öğrencilerinin genel erteleme davranışı ile düşük düzeyde ve anlamlı bir ilişki vermektedir ($R=0.522$, $R^2=0.272$, $p<.01$). Adı geçen beş değişken birlikte, Genel ertelemedeki toplam varyansın % 27,2’sini açıklamaktadır. Standardize edilmiş regresyon katsayısına (β) göre, yordayıcı değişkenlerin genel erteleme davranışı üzerindeki görece önem sırası; özdenetim, duygusal dengesizlik, uyumluluk, gelişime açıklık ve dışadönüklüktür. Regresyon katsayılarının anlamlılığına ilişkin t-testi sonuçları incelendiğinde ise, özdenetim ($\beta=-0.513$, $t=-13.961$, $p=0.000$) ve duygusal dengesizlik ($\beta=0.097$, $t=2.832$, $p=0.005$) değişkenlerinin genel erteleme davranışının üzerinde anlamlı yordayıcılar olduğu görülmektedir. Dışadönüklük, uyumluluk ve

gelişime açıklık değişkenleri önemli bir etkiye sahip değildir. Regresyon analizi sonuçlarına göre genel erteleme davranışının yordanmasına ilişkin regresyon eşitliği (matematiksel model) aşağıda verilmiştir.
 ERTELEME=72.435+0.029 DIŞADÖNÜKLÜK+0.122UYUMLULUK-1.446ÖZDENETİM+ 0.258
 DUYGUSALDENGESİZLİK+0.068GELİŞİMEAÇIKLIK
 Cinsiyete göre erteleme davranışının farklılaşp farklılaşmadığını belirlemek için yapılan t- Testi sonuçları Tablo 2' de gösterilmiştir.

Tablo 2

Erteleme Davranışı Puanlarının Cinsiyete Göre t-Testi Sonuçları

Cinsiyet	N	\bar{x}	S	sd	t	p
Kadın	506	44.19	13.67	673	2.09	.04
Erkek	169	46.67	12.45			

Öğrencilerin erteleme davranışları cinsiyete göre anlamlı bir farklılık göstermektedir, $t(673)=2.09$, $p<.05$. Erkeklerin erteleme davranışı puanları ($\bar{x} = 46.67$), kadınlara göre daha yüksektir ($\bar{x} = 44.19$). Bu bulgu, erteleme davranışı ile cinsiyet arasında anlamlı bir ilişkinin olduğu şeklinde de yorumlanabilir. Hesaplanan χ^2 değeri .01'dir. Dolayısıyla, küçük düzeyde bir etkiye sahip olduğu görülmektedir. Sınıf düzeylerine göre erteleme davranışının farklılaşp farklılaşmadığını belirlemek için yapılan tek yönlü varyans (ANOVA) analizi sonuçları Tablo 3'de verilmiştir.

Tablo 3

Erteleme Davranışı Puanlarının Sınıf Düzeylerine Göre ANOVA Sonuçları

Varyansın Kaynağı	Kareler Toplamı	sd	Kareler Ortalaması	F	p	Anlamlı Fark
Gruplararası	2343.247	4	585.812	3.290	.011	2-4
Gruplarıçi	119128.789	669	178.070			1-2
Toplam	121472.036	673				5-2

Analiz sonuçları, erteleme davranışı ve sınıf düzeyleri arasında anlamlı bir fark olduğunu göstermektedir, $F(4,669)=3.29$, $p<.05$. Başka bir deyişle, öğrencilerin erteleme davranışları, sınıf düzeylerine bağlı olarak anlamlı bir şekilde değişmektedir. Sınıflar arası farkların hangi gruplar arasında olduğunu bulmak amacıyla yapılan LSD testinin sonuçlarına göre, dördüncü sınıf öğrencilerinin ($\bar{x}=47.23$, $s=13.59$) ikinci sınıf öğrencilerine ($\bar{x}=42.54$, $s=12.68$) göre; birinci sınıf öğrencilerinin ($\bar{x}=45.33$, $s=19.94$) ikinci sınıf öğrencilerine ($\bar{x}=42.54$, $s=12.68$) göre; beşinci sınıf öğrencilerinin ($\bar{x}=49.09$, $s=13.10$) ikinci sınıf öğrencilerine ($\bar{x}=42.54$, $s=12.68$) göre daha çok erteleme davranışı gösterdiği belirlenmiştir.

4. Tartışma

Bu çalışmada, üniversite öğrencilerinde kişilik özelliklerinin genel erteleme davranışını yordayıp yordamadığı ve cinsiyet ve sınıf değişkenlerine göre genel erteleme davranışı incelenmiştir. Çalışmadan elde edilen bulgular, kişilik faktörlerinden özdenetim ve nevrozizmin genel erteleme davranışını yordadığını gösterirken; dışadönüklük, uyumluluk ve gelişime açıklık alt boyutlarının genel erteleme davranışını yordamadığını göstermiştir.

Çalışma, genel erteleme davranışının kişilik faktörleri açısından en önemli yordayıcılarının sırasıyla, özdenetim ve nevrozizim boyutları olduğunu ortaya koymaktadır. Özdenetim ve genel erteleme davranışı arasında negatif ve orta düzeyde bir ilişki varken, duygusal dengesizlik ve genel erteleme davranışı arasında pozitif ve düşük düzeyde bir ilişki olduğu görülmektedir. Alanyazın incelendiğinde araştırmanın bu bulgusunun diğer araştırma bulguları ile paralellik gösterdiği görülmektedir (Özer, 2012; Lee ve diğ., 2005; Lay, Kovacs ve Danto, 1998; Lay, 1997; Watson, 2001; Eerde, 2002; Lay ve Brokenshire, 1997; Scher ve Osterman, 2002; Schouwenburg ve Lay, 1995). Akademik ertelemeye ilişkin benzer sonuçlar bulunmaktadır. Araştırmalar özdenetim ve nevrozizmin akademik ertelemeyi yordadığını ortaya koymaktadır (Hess, Sherman ve Goodman, 2000; Johnson ve Bloom, 1995; Ferrari ve Pychyl, 2012). Alanyazında da görüldüğü üzere özdenetim ve nevrozizm hem akademik ertelemeyi hem de genel ertelemeyi yordamaktadır. Bu iki kişilik faktörünün

içerikleri dikkate alındığında bu bulgunun şaşırtıcı olmadığı söylenebilir. Özdenetim puanları yüksek olan kişilerin gerek akademik gerekse hayatlarının diğer alanlarında özdisiplinli ve sorumluluk sahibi bireyler olmaları, hayatlarını ve zamanı daha iyi organize etmelerini ve daha az erteleme davranışında bulunmalarına neden olduğu düşünülmektedir. Nevrotik eğilimi fazla olan bireyler ise olumsuz duygulara daha fazla sahip oldukları için istemedikleri işleri sonraya bırakarak daha fazla erteleme davranışında bulunuyor olabilirler.

Araştırmanın bir diğer bulgusu cinsiyet değişkenine göre erteleme davranışında anlamlı bir farklılığın olmasıdır. Yapılan çalışmaya göre erkekler, kadınlardan daha fazla genel erteleme davranışında bulunmaktadırlar. Alanyazında akademik ve genel erteleme ile cinsiyete arasındaki ilişkiye ilişkin farklı sonuçlar bulunmaktadır. Bazı araştırma sonuçlarına göre cinsiyetin erteleme üzerinde bir etkisi olmadığı görülürken (Effert ve Ferrari, 1989; Rothblum, Solomon ve Murakami, 1986; Solomon ve Rothblum, 1984); bazılarında kadınların erkeklerle göre ertelemeye daha yatkın oldukları belirlenmiştir (Paludi ve Frankell-Hauser, 1986) (Akt. Haycock ve diğ., 1998). Milgram ve Marshevsky'nin (1995) çalışmasında ise bu çalışma bulgularıyla paralel olarak erkeklerin erteleme davranışına daha yatkın olduğu ifade edilmektedir. Sınıf düzeyine göre erteleme davranışı açısından anlamlı bir farklılığın saptanması araştırma sonucu elde edilen diğer bir bulgudur. Bulgular ertelemeyi en az ikinci sınıf öğrencileri kullanırken, en fazla beşinci sınıf öğrencilerinin kullandıklarını göstermiştir. Genel olarak, ikinci sınıf haricinde, erteleme davranışı ortalamalarının sınıf düzeyi yükseldikçe arttığı görülmektedir. Üniversite öğrencilerinde erteleme ile sınıf düzeyleri arasındaki ilişkiyi inceleyen herhangi bir araştırmaya rastlanmadığı için, bulgular diğer araştırma bulgularıyla karşılaştırılamamıştır. Konuya ilişkin olarak Cao'nun (2012), lisans ve lisansüstü öğrencilerin erteleme davranış türlerindeki farklılıkları inceledikleri çalışmaya rastlanılmıştır. Söz konusu çalışmada lisans ve lisansüstü öğrenciler aktif ve pasif erteleme açısından karşılaştırılmış ve lisans öğrencilerinin aktif, lisansüstü öğrencilerinin ise pasif ertelemeyi kullandıkları saptanmıştır. Bu çalışmada sınıf düzeyi yükseldikçe erteleme ölçeğinden daha yüksek puanlar almalarının nedeninin, mezuniyete yaklaştıkça kariyer odaklı planlar yapmaya çalışmaları, daha fazla strese girerek işlevsiz başa çıkma stratejileri kullanmalarıyla açıklanabilir. Bununla birlikte, gözlenemeyen ve aktif ve pasif erteleme gibi değerlendirilmeyen farklı nedenlerin de olabileceği söylenebilir.

Türkiye'de genel erteleme davranışıyla ilgili yeterince çalışmanın yapılmadığı göz önüne alındığında bu çalışma bulgularının alanyazına önemli katkılar getirdiği söylenebilir. Bununla birlikte, bu çalışmanın bazı sınırlılıkları bulunmaktadır. Çalışma grubunun bir üniversiteyi kapsamaması ve yaş grubunun 18-32 olması sınırlılıklar olarak görülebilir. Bulgular genellenirken bu sınırlılıklar dikkate alınmalıdır. Bu çerçevede, genel erteleme davranışının Türkiye'de farklı yaş gruplarıyla çalışmanın önemli olduğu düşünülmektedir. Özellikle okul öncesi ve ilköğretimin ilk aşamalarında bu konunun araştırılması ve önleyici rehberlik çalışmaları çerçevesinde öğrencilere sorumluluk alma, özdisipline sahip olma, duyguları ifade ve idare etme gibi davranışların kazandırılması hedeflenmelidir. Giriş bölümünde de bahsedildiği üzere erteleme bir kişilik özelliği olarak alışkanlık haline gelerek kronik bir hal alabilir. Bu nedenle önleyici çalışmalara erken yaşlarda başlanması yararlı olacaktır. Ailelere de bu konuda müşavirlik hizmetleri sağlanması önemli görülmektedir. Ayrıca bütün öğretim basamaklarında özdenetimi düşük, nevrozizm yüksek öğrencilerin benlik saygısını arttırabilecek seminerlerin verilmesi de yol gösterici olabilir. Öğrencilere bilişsel-davranışsal tekniklerle birlikte problem odaklı başa çıkma stratejileri öğretilerek kaygı düzeylerini düşürmeleri sağlanabilir. Gevşeme egzersizi buna bir örnek olabilir. Böylece duygusal denge boyutu artarak daha az erteleme davranışında bulunmaları öngörülmektedir. Eğitimcilerin erteleme davranışını engellemek için erteleme seviyesini ve olumsuz duyguların boyutunu hedef almaları ve ona göre bir program düzenlemeleri faydalı olacaktır. Ayrıca zaman organizasyonunu uygun bir şekilde planlaması öğretilirse erteleme davranışının azalacağı öngörülmektedir.

Kaynakça

- Aydoğan, D. (2008). *Akademik erteleme davranışının benlik saygısı, durumluk kaygı ve özyeterlik ile açıklanabilirliği*. (Yayınlanmamış Yüksek Lisans Tezi). Gazi Üniversitesi, Ankara.
- Balkıs, M., Duru, E., Buluş, M. ve Duru, S. (2006). Üniversite öğrencilerinde akademik erteleme eğiliminin çeşitli değişkenler açısından incelenmesi. *Ege Eğitim Dergisi*, (7) 2, 57-73.
- Blunt, A. (1998). *Taskaversiveness and procrastination: A multi-dimensional approach to task aversiveness acrossstages of personal projects*. Carleton University, National Library of Canada, 2-6.
- Blunt, A. ve Pychyl, T. A. (1998). Volitional action and inaction in the lives of undergraduate students: State orientation, procrastination and proness to boredom. *Personality and Individual Differences*, 24, 837-846.
- Burger, M. J. (2006). *Kişilik*. İ. D. Erguvan Sarioğlu (Çev.). İstanbul: Kaknüs Yayınları.
- Cao, L. (2012). Differences in procrastination and motivation between undergraduate and graduate students. *Journal of the Scholarship of Teaching and Learning*. 12(2) , 39-64.
- Cüceloğlu, D. (1996). *İnsan ve davranışı*. İstanbul: Remzi Kitabevi.

- Çakıcı, D. Ç. (2003). *Lise ve üniversite öğrencilerinde genel erteleme ve akademik erteleme davranışının incelenmesi*. (Yayımlanmamış yüksek lisans tezi). Ankara Üniversitesi/Eğitim Bilimleri Enstitüsü, Ankara.
- Eerde, W. V. (2002). A meta-analytically derived nomological network of procrastination. *Personality and Individual Differences*, 35, 1401-1418.
- Effert, B. R. ve Ferrari, J. R. (1989). Decisional procrastination: examining personality correlates. *Journal of Social Behavior and Personality*, 4(1), 151-161.
- Ferrari, J. R., Johnson, J. L. ve McCown, W. G. (1995). *Procrastination and task avoidance: Theory, research, and treatment*. New York: Plenum Press.
- Ferrari, J. R. ve Pychyl, T. A. (2012). "If i wait my partner will do it:" the role of conscientiousness as a mediator in the relation of academic procrastination and perceived social loafing. *North American Journal of Psychology*, 13-24.
- Flett, G. L., Blankstein, K. L., Hewitt, P. L. ve Koledin, S. (1992). Components of perfectionism and procrastination in college students. *Social Behaviour and Personality*, 20(2), 85-94.
- Gawali, C. S. (2012). The impact of gender on development of big five (OCEAN) personality factors (openness to experience, conscientiousness, extroversion, agreeableness and neuroticism). *Indian Streams Research Journal* 2(4), 1-4.
- Haycock, L. A., McCarty, P. ve Skay, C. L. (1998). Procrastination in college students: The role of self-efficacy and anxiety. *Journal of counseling and development*, 76, 317-324.
- Hess, B., Sherman, M. F. ve Goodman, M. (2000). Eveningness predicts academic procrastination: The mediating role of neuroticism. *Journal of Social Behavior and Personality*, 15(5), 61-74.
- Janssen, T. ve Carton, J. S. (1999). The effects of locus of control and task difficulty on procrastination. *The Journal of Genetic Psychology*, 160(4), 436-442.
- Johnson, J. L. ve Bloom, A. M. (1995). An analysis of the contribution of the five factors of personality to variance in academic procrastination. *Personality and Individual Differences*, 18(1), 127-133.
- Karaman, G. N., Doğan, T. ve Esen C. A. A study to adapt the big five inventory to Turkish. World Conference on Educational Sciences 4-5 February 2010 İstanbul, Turkey. *Social and Behavioral Sciences*, 2(2), p. 2357-2359.
- Kachgal, M. M., Hansen, L. S. ve Nutter, K. J. (2001). Academic procrastination prevention/intervention: Strategies and recommendations. *Journal of Developmental Education*, 25(1), 14-24.
- Knaus, W. J. (1998) Do it now! Break the procrastination habit (2. Baskı). New York: Wiley.
- Lay, C. H. (1986). At last, my research article on procrastination. *Journal of Research in Personality*, 20(4), 474-495.
- Lay, C. H. (1997). Explaining lower-order traits through higher-order factors: The case of trait procrastination, conscientiousness, and the specificity dilemma. *European Journal of Personality*, 11, 267-278.
- Lay, C. H. ve Brokenshire, R. (1997). Conscientiousness, procrastination and person task-characteristic in job searching by unemployed adults. *Current psychology: Developmental, Learning, Personality, Social Spring*, 16(1), 83-96.
- Lay, C., Kovacs, A. ve Danto, D. (1998). The relation of trait procrastination to the big-five factor conscientiousness: An assessment with primary-junior school children based on self-report scales. *Personality and Individual Differences*, 25, 187-193.
- Lee, D., Kelly, K. R. ve Edwards, J. K. (2005). A closer look at the relationships among trait procrastination, neuroticism and conscientiousness. *Personality and Individual Differences*, 40, 27-37.
- McCann, S. J. H. (2011). Emotional health and the big five personality factors at the american state level. *J Happiness Stud.*, 12, 547-560 DOI 10.1007/s10902-010-9215-9.
- Milgram, N. A., Batori, G. ve Mowrer, D. (1993). Correlates of academic procrastination. *Journal of School Psychology*, 31, 485-500.
- Milgram, N. N. ve Marshevsky, S. (1995). Correlates of academic procrastination: discomfort, task aversiveness and task capability. *Journal of Psychology*, 129, 145-155.
- Milgram, N., Mey-Tal, G. ve Levison, Y. (1998). Procrastination, generalized or specific in college students and their parents. *Personality and Individual Differences*, 25, 297-316.
- Özer, A. (2012). Procrastination : Rethinking trait models. *Education and Science*, 35(166), 303-317.
- Rothblum, E. D., Solomon L. J. ve Murakami J. (1986). Affective, cognitive, and behavioral differences between high and low procrastinators. *Journal of Counseling Psychology* 33, 387-394.
- Sava, F. A. ve Popa, R. I. (2011). Personality types based on the big five model. A cluster analysis over the Romanian population. *Cognition, Brain and Behavior*, 15(3), 359-384.

Scher, S. C. ve Osterman, N. M. (2002). Procrastination, conscientiousness, anxiety and goals: exploring the measurement and correlates of procrastination among school-aged children. *Personality in the Schools*, 39, 385-398.

Schouwenburg, H. C. ve Lay, C. H. (1995). Trait procrastination and the big-five factors of personality. *Personality and Individual Differences*, 18(4), 481-490.

Senecal, C., Koestner, R. ve Vallerand, R. J. (1995). Self-regulation and academic procrastination. *The Journal of Social Psychology*, 135 (5), 607-619.

Sharpe, J. P., Martin, N. R. ve Roth, K. A. (2011). Optimism and the big-five factors of personality: beyond neuroticism and extroversion. *Personality and Individual Differences*, 51, 946-951.

Solomon, L. J. ve Rothblum, E. D. (1984). Academic procrastination: Frequency and cognitive-behavioral correlates. *Journal of Counseling Psychology*, 31, 503-509.

Vestervelt, C. M. (2000). *An examination of the content and construct validity of four measures of procrastination*. (Yayınlanmamış Yüksek Lisans Tezi). Carleton Üniversitesi, Kanada.

Vreeke, L. J. ve Muris, P. (2012). Relations between behavioral inhibition, big five personality factors, and anxiety disorder symptoms in non-clinical and clinically anxious children. *Child Psychiatry Human Development*, DOI 10.1007/s10578-012-0302-5.

Watson, D. C. (2001). Procrastination and the five-factor model: A facet level analyses. *Personality and Individual Differences*, 30, 149-158.

Zheng, L. ve Zheng, Y. (2011). The relationship of masculinity and femininity to the big five personality dimension among a chinese sample. *Social Behaviour and Personality*, 39(4), 445-450.