

INVESTIGATION OF SELF-HANDICAPPING TENDENCIES OF TEACHER CANDIDATES ACCORDING TO DEMOGRAPHIC VARIABLES BY CONTROLLING SELF-ESTEEM SCORES

*Rezzan GÜNDOĞDU**

ABSTRACT

The purpose of this study is to analyze self-handicapping tendencies of teacher candidates as to gender, type of accommodation, place of settlement, level of income, satisfaction with the undergraduate program and as to whether the undergraduate program was their ideal or not by controlling self-respect points. The sample of the research consists 4th grade of 280 voluntary selected through random sampling among 1024 students studying in different departments of Aksaray University, Faculty of Education located in Turkey. 94 students (33.6%) were female, 186 (66.4%) were male. Teacher candidates' ages ranged from 20-29. For collection data of students, a scale developed by Rhodewalt and adopted to Turkish by Akın, Abacı ve Akın (2010), and the Self-Handicapping Scale (SHS) developed by Rosenberg and adopted to Turkish by Çuhadaroğlu (1986) the Self-Esteem Scale (RSES) were used in this study. Analysis of the data, analysis of covariance (ANCOVA), Bonferroni test was used to test the source of the difference. The findings obtained from the study show that no significant difference exists in SHS points of teacher candidates corrected according to RSES points as to gender, type of accommodation, settlement they have come from, income level and as to whether the undergraduate program they have studied is their ideal or not. On the other hand, as we examined the means of SHS points corrected according to RSES points, it has been determined that the SHS points of those who were not satisfied with their undergraduate program was higher, but that the effect size of the variable concerning the satisfaction with the undergraduate program on SHS points was small.

Key Words: *self-handicapping, self-esteem, teacher candidates.*

ÖĞRETMEN ADAYLARININ BENLİK SAYGISI PUANLARI KONTROL EDİLEREK KENDİNİ SABOTAJ EĞİLİMLERİNİN ÇEŞİTLİ DEĞİŞKENLERE GÖRE İNCELENMESİ

ÖZET

Bu çalışmanın amacı benlik saygısı puanları kontrol edilerek öğretmen adaylarının kendini sabotaj eğilimleri cinsiyet, barınma şekli, yerleşim yeri, gelir düzeyi, lisans programından memnuniyeti ve lisans

* Yrd. Doç. Dr., Aksaray Üniversitesi Eğitim Fakültesi Eğitim Bilimleri Bölümü, Eğitimde Psikolojik Hizmetler ABD, El-mek: rezzangundogdu@yahoo.com

programının ideali olup olmadığına göre incelemektir. Araştırmanın örnekleme, Türkiye’de Aksaray Üniversitesi Eğitim Fakültesinin çeşitli bölümlerinde öğrenim gören 1024 öğrenciden seçkisiz örnekleme yoluyla belirlenen 280 gönüllü öğrenciden oluşmaktadır. Öğrencilerin tamamı 4.sınıf öğrencisidir. 94’ü (%33.6) kız, 186’sı (%66.4) erkektir. Öğretmen adaylarının yaşları 20-29 arasında değişmektedir Öğrencilerin Kendini sabotaj düzeylerini belirlemek amacıyla Rhodewalt (1990) tarafından geliştirilen ve Türkçe’ye Akın, Abacı ve Akın (2010) tarafından uyarlanan Kendini Sabotaj Ölçeği (SHS); Benlik saygısını belirlemek amacıyla Rosenberg tarafından geliştirilen ve Çuhadaroğlu (1986) tarafından Türkçe’ye uyarlanan Rosenberg Benlik Saygısı Ölçeği (RSES) ve bağımsız değişkenlerle ilgili bilgi elde etmek amacıyla araştırmacı tarafından geliştirilen Kişisel Bilgi Formu kullanılmıştır. Araştırmada verilerin analizinde Kovaryans Analizi (ANCOVA), farkın kaynağının test edilmesinde Bonferroni Testi kullanılmıştır. Araştırma sonuçlarına göre öğretmen adaylarının RSES puanlarına göre düzeltilmiş SHS puanlarında cinsiyet, barınma şekli, geldikleri yerleşim yeri, gelir düzeyi ve öğrenim gördükleri lisans programının ideali olup olmadığına göre anlamlı bir fark olmadığı bulunmuştur. Bunun yanında RSES puanlarına göre düzeltilmiş SHS puan ortalamaları incelendiğinde lisans programından memnun olmayanların SHS puanlarının daha yüksek olduğu bulunmuş, ancak lisans programından memnuniyet değişkeninin SHS puanları üzerindeki etki büyüklüğünün küçük olduğu görülmüştür. Bulgular doğrultusunda sonuçlar tartışılmış ve önerilerde bulunulmuştur.

Anahtar Kelimeler: kendini sabotaj, benlik saygısı, öğretmen adayları

1. Introduction

Self-handicapping has been defined firstly by Jones and Berglas (1978). Jones and Berglas (1978) argued that self-handicapping was related with alleging a pretext against a failure that the individual might experience. When the definition is analyzed, it is explained as follows: “the individual tries to protect his/her self-sufficiency feeling, kindly by finding or producing barriers that reduce the possibility of good performing. If the individual fails, he/she externalizes the source of his/her failure by imputing his/her failure to this barrier. If the same individual displays a good performance, he/she would have proven that he/she has succeeded in spite of negative conditions (the barrier that he/she has created himself/herself). In both cases he/she would get the best (Jones & Berglas, 1978, p. 201)”.

Synder and Smith (1982) emphasize that self-handicapping might become chronic. The individual uses relatively consistent and also chronic barriers that reduce the individual’s performance and cause his/her failure but that are perceived by other people as if they were not arising from his/her inefficacy but from other factors. Arkin and Baumgardner (1985) lay emphasis on the self-protecting aspect in the essence of the self-handicapping concept.

“The individual creates a barrier that reduces his/her performance or looks actively for such a barrier in order to protect his/her self-respect level and remove threats aimed at his/her personality. By doing so, the individual aims at getting a convincing explication that legitimates his/her failure (p. 170).”

Tice (1991) defines the self-handicapping concept as an attitude that the individual performs with the intent of protecting or increasing the eigenvalue feeling when he/she faces a

Turkish Studies

threat against his/her personality. Perceiving failure as a circumstance that emerges out of the individual's control and success as a circumstance that can be controlled by the individual supports the personality (Rhodewalt & Vohs, 2005).

The tendency of self-handicapping is shown both by people who have low self-respect and those who have high self-respect. According to many researchers, the power behind self-handicapping is expressed as protecting and increasing self-respect (Arkin & Baumgardner, 1985, Harris & Snyder, 1986, Jones & Berglas, 1978, Snyder & Smith, 1982; McCrea & Hirt, 2001). Zuckerman and Tsai (2005) have assessed the advantages and disadvantages of the concept of self-handicapping and finally determined that although self-handicapping had a self-respect protective function in the short term, it was producing threatening results in the long term. Also McCrea and Hirt (2001) emphasized that the basic factor which motivates self-handicapping was to protect self-respect. While some researches stated that there was no relation between self-respect and self-handicapping (Harris & Snyder, 1986), some researchers suggested that there was a relation between self-respect and self-handicapping (Mello-Goldner & Jackson 2000; Jones & Rhodewalt, 1982; Prapavessis & Grove, 1998; Tice & Baumeister, 1990; Bailis, 2001). While some researchers suggested that people who had low self-respect showed a self-handicapping attitude, some researchers stated that people who have high self-respect showed self-handicapping attitude (Berglas & Jones, 1978; Beck et. al., 2000; Tice & Baumeister, 1990; Jones & Rhodewalt, 1982; Rhodewalt & Davison, 1986; Nurmi et. al., 1995; Back et. al., 2000; Urda & Midgley, 2001; Zuckerman, 1998; Snyder & Higgins 1988; Rhodewalt, Morf, Hazlett & Fairfield, 1991).

There is a complex structure between self-respect and self-handicapping. A person who adopts self-handicapping behavior should have a positive self-concept that he/she would protect. It can be thought that self-handicapping levels of people with low self-respect increase when they face threats related to their personality. Because these people feel themselves less secure compared with people having high self-respect. People with low self-respect would have more recourse to self-handicapping strategies in order to justify their failures as they expect the failure probability more than people with high respect (Baumeister, Tice & Hutton, 1989; Shields, 2007). In contrary to this, Baumeister et. al.(1989) stated that people with high respect were much more interested in self-handicapping attitudes. It is stated the reason why people with high self-respect used self-handicapping strategies was to show that they were successful despite all obstacles, that this situation was a result of their superior abilities and to expose these abilities to other people (Shields, 2007). According to Tice and Baumeister (1990) people with high respect might have tendency of proving that their possible success was arising from their natural abilities by making a slight effort. Also Baumeister (1997) indicated that when people with high self-respect who were not used to fail faced an unsuccessful situation, they were experiencing more destruction compared to people with low self-respect. Rhodewalt et. al. (1991) studied the nature of the relation between self-handicapping and self-respect. They determined that the relation between self-handicapping and self-respect was not high. The advantages and cost of self-handicapping bring along the question whether this kind of tendency can protect self-respect or not. The researches studying the effects of self-handicapping on the personality show that self-handicapping has a balancing function between self-respect and failure, that it increases self-respect after success and that it effects the assessments of people on the abilities of the individual (Abacı & Akın, 2011). Prapavessisa and Grove (2011) analyzed the effect of self-handicapping on the self-respect in a study that they conducted with tennis players and found out that people with low self-respect had a self-handicapping tendency. In the research they conducted with university students, Newman and Wadas (1997) established that those who had undecided self-respect were using self-handicapping

Turkish Studies

strategies. In the study they made with 142 university students, Martin and Brawley (2002) concluded that self-handicapping and self-respect were related.

Different conclusions have been reached in researches that studied the relation between self-handicapping and gender. While in some researches it is emphasized that men have much more tendency of self-handicapping than women (Berglas & Jones, 1978; Harris & Synder, 1986; Nidgley & Urdan, 1995; Urdan et. al., 1998), some researches have shown findings quite on the contrary (Sheppard & Arkin, 1989; Strube & Roemmele, 1985; e.g., DeGree & Snyder, 1985; Smith et al., 1982; Smith et al., 1983). While in some researches it has been pointed out that there was no significant difference between men and women in what concerns the frequency of having recourse to self-handicapping strategies (Midgley et. al. 1996), in some researches it has been concluded that men have recourse to self-handicapping strategies more than women (Doebler et. al., 2000; Harris & Synder, 1986; Kimble et. al., 1998; Lucas & Lovaglia, 2005; Midgley et. al., 1996; Urdan et. al., 1998).

Tice (1991) argued that an individual should have a self-consciousness to make self-handicapping. Kimble, Kimble and Croy (1998) stated that self-handicapping started during the sixth grade period.

In Turkey researches have been carried out on self-respect and gender, social support, subjective well-being, self-despair, making team sport, loneliness, fatigue, assertiveness, physical appearance, relations with the opposite sex, attachment, timidity, having an adequate monthly income, number of sibling, birth order, mother and father care, abidance attitudes of university students (Saygın, 2008; Ottekin, 2009; Erşan, Doğan & Doğan, 2009; Maşrabacı, 1994; İnelmen, 1996; Hamarta, 2004; Aker, 2004; Atılğanlık, 2004; Yüksel, 2002; Karahan et. al., 2004; Özkan & Özen, 2007, Turan, 2010). Besides, the rareness of studies in Turkey about the self-handicapping concept draws attention. The first study was carried out by Anlı (2011). Anlı (2011) analyzed the relation between self-handicapping and psychological well-being levels of university students and studied whether there was a significant difference between these two concepts as to gender, perceived income level and parental attitudes. At the end of his study, he determined a negative relation at a significant level between self-handicapping and psychological well-being. Anlı (2011) studied university students' self-handicapping points as to gender and concluded that there were significant differences in favor of men but that there was no significant difference as to the perceived income level and parental attitudes. Second study was carried out by Sahranç (2011). Sahranç (2011) analyzed the relation between self-handicapping and depression, anxiety, and stress levels of university students. The relation between self-handicapping and depression, anxiety, and stress were examined using correlation and structural equation modeling. Sahranç (2011) found that self-handicapping positively related to depression, anxiety, and stress. According to path analysis results, depression, anxiety, and stress were predicted positively by self-handicapping. Apart from this, no other study analyzing self-handicapping and self-respect together has been detected. Consequently, we think that this study will fill a gap in this field. In this research, self-handicapping tendencies of teacher candidates have been studied as to gender, type of accommodation, place of settlement, level of income, satisfaction with the undergraduate program and as to whether the undergraduate program was their ideal or not by controlling self-respect points.

2. Method

Research Model and Participants

The general survey model has been used in this research. The sample of the research consists of 208 voluntary students selected through random sampling among 1024 students

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 8/3, Winter 2013

studying in different departments of Aksaray University, Faculty of Education located in Turkey. All of students are 4th grade students. 94 of those (33.6%) are girls, 186 of those (66.4%) are boys. The ages of teacher candidates range from 20 to 29 (M=21.600, Sd= 1.599).

Instruments

Self-Handicapping Scale (SHS): The scale which is developed by Rhodewalt (1990) and adapted to Turkish by Akın, Abacı & Akın (2010), is a 6-point Likert type assessment instrument. SHS consists of 25 descriptive items that assess a series of self-handicapping strategies. After that the 3rd , 5th , 6th , 10th , 13th , 20th , 22nd and 23rd items taking place in the scale are graded reversely, a total self-handicapping point is obtained by adding the points of all items. The lowest point that could be obtained is 25 and the highest point is 150. High points show that the person concerned has a high tendency of oral and behavioral self-handicapping. The structure validity of the Turkish form of SHS has been studied by Akın, Abacı and Akın (2010) by conducting an exploratory and confirmatory analysis. Factor loadings of 25 items range from .34 to .69. Adaptive index values have been found to be RMSEA= .037, NFI= .98, CFI= .99, IFI= .97, AGFI= .94. In this study, the internal consistency coefficient was found to be .76.

Rosenberg Self-Esteem Scale (RSES): Developed by Rosenberg (1963) and adapted to Turkish by Çuhadaroğlu (1986), the Rosenberg Self-Esteem Scale has 12 subscales and 63 items. In this study, the Self-Esteem subscale made up of 10 items was used. It is a four-point Likert type scale and consists of Strongly Disagree (1), Disagree (2), Agree (3) and Strongly Agree (4) ratings. A higher score received from the scale indicates that the self-esteem of the individual is high. In the test-retest that was done four weeks after, the correlation between the two measurements was found to be $r=.71$ (Çuhadaroğlu, 1986). In this study, the internal consistency coefficient was found to be .67

Data Analysis

In the study, the Covariance Analysis (ANCOVA) was used in the data analysis and the Bonferroni Test was used in testing the source of the difference. The aim of the covariance analysis is to control statistically a variable / variables which has/have a relation with a dependent variable apart from a factor or factors the effect of which had been tested (Büyüköztürk, 2003). In this study, self-respect points ($r=.203$, $p<.01$) that are in relation with self-handicapping have been controlled. The covariance analysis also reduces error variance; equalizes regressions between different groups and might be more beneficial in the cases where the sample size is small (Keskin, 2006: 185). Before the analysis, whether or not data were meeting the basic assumptions of parametric tests has been studied. Whether the data showed a normal distribution has been analyzed in terms of skewness and kurtosis values for all independent variables. The skewness values range from $-.314$ to $.060$ and the kurtosis values range from -1.158 to $.063$. It is argued that the skewness and kurtosis coefficients should ideally range between $+1$ and -1 , but that the values between $+2$ and -2 are also acceptable (Karaatlı 2006: 6). The homogeneity of variances has been analyzed with “Leven’s Test of Equality” and the equality of slopes of regression lines has been studied with “Tests of Between-Subjects Effects”. It has been seen that the intragroup regression coefficients for the variance of undergraduate programs studied by teacher candidates were not equal and this variable has not been included into the analysis. It has been observed that the variances and intragroup regression coefficients were equal for the variables of gender, type of accommodation, settlement where they come from, level of income, satisfaction with the undergraduate programs they had studied and whether the undergraduate program was their ideal or not. Data have been analyzed by using the SPSS-WINDOWS 16.0 package software.

Procedure

The scales have been practiced on teacher candidates studying the 4th degree in different departments of Aksaray University, Faculty of Education during the 2011-2012 academic fall term, one week before their mid-term exams. Practicing the scales lasted about 25-30 minutes. Before the practice, they were informed about the objective of the research as well as the filling out of the scales and their oral consent was taken. Other volunteers were selected from the same license program in the place of teacher candidates who did not want to participate to the study. A total of 25 teacher candidates refused to answer the scales.

3. Results

Correlation among the variables

As we examine Table 1, we observe that there is a positive relation between the SHS points and RSES points of teachers ($r = .203$; $p < .01$).

Table 1: Means and standard deviations for RSES^a, SHS^b and Correlations

	M	SD	RSES	SHS
RSES	27.950	4.794	1.00	
SHS	85.725	12.882	.203*	1.00

* $p < .01$

^aRSES= Rosenberg Self-Esteem Scale, ^bSHS= Self-Handicapping Scale

Examination of the mean of SHS points corrected according to the RSES points of teacher candidates

The mean of SHS points corrected according to the RSES points of teacher candidates as well as their standard deviations are indicated in Table 2 according to their gender, type of accommodation, the settlement they have come from, their level of income, their satisfaction with the undergraduate program they have studied and whether the undergraduate program they have studied is their ideal or not.

Table 2: Means and standard deviation values of SHS points corrected according to the RSES points

Variables	SHS				
	N	M	SD	Corrected M	
Gender	Female	94	84.361	13.031	84.398
	Male	186	86.414	12.786	86.396
Type of accommodation	With their family	29	82.620	13.164	84.147
	Public dormitory	88	84.818	13.218	84.413
	Private dormitory	27	85.777	14.621	86.017
Settlement they have come from	With friends	136	86.963	12.882	87.066
	Province	155	84.780	13.044	85.059
	District	71	89.267	11.485	88.672
	Town/village	54	83.777	13.479	83.762

Turkish Studies

Income levels	0-750	101	83.920	12.239	84.274
	751-1300	107	86.803	12.131	86.588
	1301 and higher	72	86.652	14.633	86.475
Satisfaction with undergraduate programs	Yes	182	84.692	13.913	84.603
	No	43	91.000	7.925	90.478
	Undecided	55	85.018	11.551	85.720
Whether the undergraduate program is their ideal or not	Yes	140	85.828	13.583	85.782
	No	140	85.621	12.189	85.668

As we observe the means of SHS points corrected according to RSES points, we determine that the SHS points of men, those who accommodate together with their friends, those who have spent the big part of their lives in districts and those who are not satisfied with their undergraduate programs are higher. In order to examine whether this difference is significant or not, the ANCOVA analysis has been carried out and its results are shown in Table 3.

Examination ANCOVA results according to demographical variables of SHS points corrected according to RSES points

Table 3: ANCOVA results according to demographical variables of SHS points corrected according to RSES points

	F	P	Sd	Eta-square(η^2)
Gender	1.563	.212	1/277	.006
Type of accommodation	1.236	.297	3/275	.013
Settlement they have come from	2.779	.064	3/275	.020
Income levels	1.020	.362	3/275	.007
Satisfaction with the undergraduate program	3.821	.021*	2/276	.028
Whether the undergraduate program is their ideal or not	.006	.940	1/277	.000

*p<.05

Note. SHS= Self-Handicapping Scale; RSES= Rosenberg Self-Esteem Scale

When we examine ANCOVA results, we determine that no significant difference exists in SHS points corrected according to RSES points as to gender, type of accommodation, settlement they have come from, income level and as to whether the undergraduate program they have studied is their ideal or not. As to whether teacher candidates are satisfied with the undergraduate program

they have studied, a significant difference has been determined in SHS points corrected according to RSES points ($F(2-276)=3.821$, $p<.05$, $\eta^2=.028$). As we look to the source of the difference with the Bonferroni test, we determine that the SHS points corrected according to RSES points of those who are not satisfied with their undergraduate program ($M=90.478$) is higher than the ones of those who are satisfied with their undergraduate program or those who are undecided.

The Eta square value obtained is interpreted in the direction of the “d” index of Cohen (1988) which is one of the effect size indexes. Cohen (1988; q.n. Erkuş, 2005) has determined certain points of intersection for the interpretation of “d”: The effect sizes were grouped as “small” in $d=.02$, “medium” in $d=.05$ and “big” in $d=.08$. In this case, as we consider the Eta square value obtained ($\eta^2=.028$), we observe that the effect size of the variable concerning the satisfaction with the undergraduate program on SHS points is small.

4. Discussion

The findings obtained from the study show that no significant difference exists in SHS points of teacher candidates corrected according to RSES points as to gender, type of accommodation, settlement they have come from, income level and as to whether the undergraduate program they have studied is their ideal or not. On the other hand, as we examined the means of SHS points corrected according to RSES points, it has been determined that the SHS points of those who were not satisfied with their undergraduate program was higher, but that the effect size of the variable concerning the satisfaction with the undergraduate program on SHS points was small. As we look at the literature, no study examining the level of self-handicapping and self-esteem of individuals according to their satisfaction with the undergraduate program they have studied has been detected within the country or abroad.

In this study, as we controlled the self-esteem points of teacher candidates, it has been determined that there was no significant difference in self-handicapping points as to gender. As we look at the literature in Turkey, a single study examining the self-handicapping and self-esteem has been detected within the country. In the first and only study conducted in Turkey until now by Anlı (2011), the self-handicapping points of university students have been examined as to gender and significant differences in favor of men have been determined. If we handle the subject in the light of the international studies conducted, different results have been obtained in studies examining the relation between gender and self-handicapping. While certain studies showed that men have a higher self-handicapping tendency than women (Berglas & Jones, 1978; Snyder et al., 1985; Harris & Snyder, 1986; Dietrich, 1995; Midgley & Urdan, 1995; Urdan et al., 1998), certain studies (Sheppard & Arkin, 1989; Strube & Roemmele, 1985; e.g., DeGree & Snyder, 1985; Smith et al., 1982; Smith et al., 1983) did not support that result. Also, while certain studies (Midgley et al., 1996) indicated that no significant difference exists between men and women as to the frequency of having recourse to self-handicapping, other studies (Doebler et al., 2000; Harris & Snyder, 1986; Kimble et al., 1998; Lucas & Lovaglia, 2005; Midgley et al., 1996; Urdan et al., 1998) pointed out that the frequency of having recourse to self-handicapping strategies was higher in men as compared with women. In the three studies they conducted, Hirt et al. (2003) found out that women were evaluating more negatively their self-handicapping strategies as compared with men.

In this research, as we controlled the self-esteem points of teacher candidates, we determined that there was no significant difference in the self-handicapping points according to the level of income. As we examine the literature, in Turkey Anlı (2011) found out that self-handicapping was not differing according to the level of income and this result is in parallel with the finding of the study. On the other hand, in the research they made Midgley et al (1996) indicated that a negative relation existed between self-handicapping and the socio-economic level.

Turkish Studies

Apart from the variables examined above, when we study the literature on the other variables examined in the framework of this research, no study has been detected in Turkey or abroad having examined the level of self-esteem and self-handicapping of university students as to whether the undergraduate program they studied was their ideal or not, their types of accommodation and the settlement where they have spent the biggest part of their lives.

5. Conclusion

Restrictions and suggestions of the study might be indicated as follows:

As the sample of this research is restricted with the students of Aksaray University, it is difficult to generalize the findings to students present in other educational institutions. Thus, it is possible to conduct the new studies on a bigger student sample studying in different universities and increase the generalizability of the results. Furthermore, it is possible to suggest realizing the study with individuals studying in different educational levels.

In the framework of preventive/protective counseling, students with a high self-handicapping level can be determined among university students and counseling programs might be organized for them individually or in groups. Certain programs aimed at preventing the generation of or reducing self-handicapping might be prepared. For instance, educations on subjects such as productive working habits, positive coping strategies, increasing self-esteem and time management might be given.

In this research, we controlled self-esteem points and studied the self-handicapping tendencies of teacher candidates as to gender, type of accommodation, place of settlement, level of income, satisfaction with the undergraduate program and whether the undergraduate program was their ideal or not.

In the next researches, it might be suggested to conduct studies which examine the relations between self-handicapping and self-esteem with different demographic variables such as the education status of parents, the academic success of the student, the academic suspension behavior of the student, personality traits, number of sibling, birth order.

In conclusion, this research has set forth findings concerning the relations between the self-handicapping and self-esteem points of university students. On that sense, it is believed that the study would fill an important gap in the field of education and consultative psychology.

REFERENCES

- ABACI, R., & AKIN, A. (2011). *Kendini Sabotaj. [Self Handicapping]*. Ankara: Pegem A Akademi Publishing.
- AKIN, A., ABACI, R., & AKIN, Ü. (2010). *Kendini sabotaj ölçeği: geçerlik ve güvenilirlik çalışması. [Self-handicapping scale: validity and reliability]*. 16. National Psychology Congress, Turkey.
- AKER, S., DÜNDAR, C. BÖKE, Ö. & PEŞKEN, Y. (2004). Ondokuz mayıs üniversitesi tıp fakültesi uzmanlık öğrencilerinde tükenmişlik düzeyleri ve benlik saygısı. [Nineteen May University medical school students, burnout levels of expertise and self-esteem]. *Journal of Turkish Psychology Psychopharmacology* (3P), 12 (4). 295-306. http://www.psikiyatridizini.org/viewarticle.php?article_id=1796.

- ANLI, G. (2011). Kendini sabotaj ile psikolojik iyi olma arasındaki ilişkinin çeşitli değişkenler açısından incelenmesi. [Examining the relationship between self-handicapping and psychological well-being in terms of different variables]. (Unpublished master dissertation). Sakarya University, Turkey.
- ARKİN, R. M. & BAUMGARDNER, A.H. (1985). *Self-Handicapping*. In J.H. Harvey ve G. Weary (Eds). *Attribution Basic Issues And Applications* (p.169-202). New York: Academic Press.
- BAİLİS, D. S. (2001). Benefits of self-handicapping in sport: A field study of university athletes. *Canadian Journal of Behavioral Science*. 33(4), 213-223. Retrieved from <https://docs.google.com/viewer?a=v&q=cache:OhKxn3OBVFgJ>. DOI: doi.apa.org/journals/cbs/33/4/213.pdf
- BAUMEİSTER, R. F., TİCE, D. M. & HUTTON, D. G. (1989). Self-presentational motivations and personality differences in self-esteem. *Journal of Personality*, 57, 547-579. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1111/j.1467-6494.1989.tb02384.x/abstract>. DOI: 10.1111/j.1467-6494.1989.tb02384.x
- BAUMEİSTER, R. F. (1997). Esteem threat, self-regulatory breakdown, and emotional distress as factors in self-defeating behavior. *Review of General Psychology*, 1,145-174. <http://psycnet.apa.org/journals/gpr/1/2/145/> DOI: 10.1037/1089-2680.1.2.145
- BERGLAS, S. & JONES, E.E. (1978). Drug Choice as a self-handicapping strategy in response to non-contingent success. *Journal of Personality and Social Psychology*. 36(4), 405-417. Retrieved from <http://psycnet.apa.org/index.cfm?fa=search.displayRecord&uid=1979-05889-001>. DOI: 10.1037/0022-3514.36.4.405
- BECK, B. L., KOONS, S. R., & MİLGRİM, D. L. (2000). Correlates and consequences of behavioral procrastination: The effects of academic procrastination, self-consciousness, self-esteem and self-handicapping. *Journal of Social Behavior and Personality*, 15(5), 3-13. Retrieved from <http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=2&hid=107&sid=19d28d58-9dc3-4ac7-8ed3-0109da830699%40sessionmgr110>
- BÜYÜKÖZTÜRK, Ş. (2003). *Veri Analizi El Kitabı*. [Manual Data Analysis]. Ankara: Pegem A Publishing.
- COHEN, J. (1988). Set correlation and contingency tables. *Applied Psychological Measurement*. Vol, 12, No, 4, pp, 425-434. Retrieved from <http://apm.sagepub.com/content/12/4/425.refs> DOI: 10.1177/014662168801200410.
- ÇUHADAROĞLU, F. (1986). Adölesanlarda benlik saygısı. [Self-esteem in adolescents]. (Unpublished doctoral dissertation). Hacettepe University, Turkey.
- DEGREE, C. E. & SNYDER, C .R. (1985). Adler's Psychology (of use) today: Personal history of traumatic life events as a self-handicapping strategy. *Journal of Personality and Social Psychology*, 48(6), 1512-1519. Retrieved from <http://psycnet.apa.org/journals/psp/48/6/1512/> DOI: 10.1037/0022-3514.48.6.1512
- DIETRİCH, D. (1995). Gender differences in self-handicapping: Regardless of academic or social competence implications. *Social Behavior and Personality*, 23, 402-410. Retrieved from <http://www.ingentaconnect.com/content/sbp/sbp/1995/00000023/00000004/art00009> DOI: <http://dx.doi.org/10.2224/sbp.1995.23.4.403>
- DİNÇER, F. & ÖZTUNÇ, G. (2009). Hemşirelik ve ebeklik öğrencilerinin benlik saygısı ve atılganlık düzeyleri. [Self-esteem and assertiveness levels of nursing and midwifery

Turkish Studies

- students]. *Hacettepe University Healthy Science Journal of Nursing*. pp.22-33. Retrieved from http://hacettepehemsirelikdergisi.org/pdf/pdf_HHD_77.pdf.
- DOEBLER, T. C., SCHICK, C., BECK, B. & ASTOR-STETSON, E. (2000). Ego protection: The effects of gender and perfectionism on acquired and claimed self-handicapping and self-esteem. *College Student Journal*, 34, 524-537. Retrieved from <http://www.freepatentsonline.com/article/College-Student-Journal/69750049.html>.
- ERKUŞ, A. (2005). Bilimsel Araştırma Sarmalı. [Spiral of Scientific Research]. Ankara: Seçkin Publishing.
- EROL, A., TOPRAK, G., YAZICI, F. & EROL, S. (2000). Üniversite Öğrencilerinde Yeme bozukluğu belirtilerini yordayıcı olarak kontrol odağı ve benlik saygısının karşılaştırılması. [University Students locus of control and self-esteem as a predictor of eating disorder symptoms compared]. *Journal of Clinical Psychiatry*, 3, 147-152. Retrieved from <http://klinikpsikiyatri.org/files/journals/1/71.pdf>.
- ERŞAN, E. E., DOĞAN, O. & DOĞAN, S. (2009). Beden eğitimi ve antrenörlük bölümü öğrencilerinde benlik saygısı düzeyi ve bazı sosyal demografik özelliklerle ilişkisi. [Students in the department of physical education and coaching relationship between self-esteem level, and some of the social demographic characteristics]. *Journal of Clinical Psychiatry*, 12(1), 35-42. Retrieved from <http://www.klinikpsikiyatri.org/files/journals/1/2095.pdf>.
- HAMARTA, E. (2004). Üniversite öğrencilerinin yakın ilişkilerindeki bazı değişkenlerin (benlik saygısı, depresyon ve saplantılı düşünme) bağlanma stilleri açısından incelenmesi. [Investigation of some variables (self-esteem, depression and pre-occupied thinking) in intimate relationships of university students with respect to their attachment styles]. (Unpublished doctoral dissertation). Selçuk University, Turkey.
- HARRİS, R. N. & SNYDER, C. R. (1986). The role of uncertain self-esteem in self-handicapping. *Journal of Personality and Social Psychology*, 51, 451-458. Retrieved from <http://psycnet.apa.org/journals/psp/51/2/451/>. DOI: 10.1037/0022-3514.51.2.451
- HİRT, E. R., MCCREA, S. & BORİS, H. (2003). "I know you self-handicapped last exam?": Gender differences in reaction to self-handicapping. *Journal of Personality and Social Psychology*, 84, 177-193. Retrieved from <http://psycnet.apa.org/journals/psp/84/1/177/> DOI: 10.1037/0022-3514.84.1.177
- İNELMEN, K. (1996). Relationship of Sex Role Orientation to Two Measures of Self-Esteem. (Unpublished master dissertation). Boğaziçi University, Turkey.
- JONES, E. E. & BERGLAS, S. (1978). Control of attribution about the self through self-handicapping strategies: The appeal of alcohol and the role of underachievement. *Personality and Social Psychology Bulletin*. 4, 200-206. Retrieved from <http://ethicstalk.cmich.edu/selfhandicap.pdf>. DOI: 10.1177/014616727800400205
- JONES, E. E. & RHODEWALT, F. (1982). The Self-Handicapping Scale. Department of Psychology, University of Utah, Salt Lake City, UT 84112.
- KARAATLI, M. (2006). *Verilerin Düzenlenmesi ve Gösterimi*. [Preparation and Presentation of data (Eds. Şeref Kalaycı)]. *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*. [SPSS Applied Multivariate Statistical Techniques], Ankara: Asil Yayın Dağıtım Ltd. Şti.

- KARASAR, N. (2005). *Bilimsel araştırma yöntemi* [Scientific research method]. Ankara: Nobel Publishing.
- KARADAĞ, G., GÜNER, İ., ÇUHADAR, D. & UÇAN, Ö. (2008). Gaziantep üniversitesi sağlık yüksekokulu hemşirelik öğrencilerinin benlik saygısı. [Gaziantep University nursing students in health school self-esteem]. *Euphrates Journal of Health Services*, 3(7), 29-42. Retrieved from <http://web.firat.edu.tr/shmyo/edergi/ciltucsayiyedi/karadagveark7.pdf>
- KARAHAN, T. F., SARIDOĞAN, M., ŞAR, A., H., ERSANLI, E., KAYA, S. & NEVRES, K. H. (2004). Üniversite öğrencilerinin yalnızlık düzeyleri ile benlik saygısı düzeyleri arasındaki ilişkiler. [Relationships between levels of self-esteem and loneliness levels of university students]. *19 May University Journal of Education*, 4(18), 27-39.
- KESKİN, H. Ü. (2006). *Kovaryans Analizi*. [Analysis of covariance Ş. Kalaycı (Eds)]. *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*. [SPSS Applied Multivariate Statistical Techniques (pp. 184-196)], Ankara: Asil Yayın Dağıtım Ltd. Şti. Publishing
- KİMBLE, C. E., KİMBLE, E. A., & CROY, N. A. (1998). Development of self-handicapping tendencies. *The Journal of Social Psychology*, 138(4), 524-534. <http://dx.doi.org/10.1080/00224549809600406>
- KÜÇÜK, D. P. (2010). Müzik öğretmeni adaylarının sınav kaygısı, benlik saygısı ve çalgı başarıları arasındaki ilişkinin incelenmesi. [Music teacher candidates' test anxiety, self-esteem, and instrumental examination of the relationship between achievement]. *Ahi Evran University Journal of Education*, 11(3), 37-50. Retrieved from http://kefad.ahievran.edu.tr/archieve/pdfiler/Cilt11Sayi3/JKEF_11_3_2010_37-50.pdf
- LUCAS, J. W. & LOVAGLIA, M. J. (2005). Self-handicapping: Gender, race, and status. *Current Research in Social Psychology*, 10(15),234-249. <http://www.uiowa.edu/~grpproc/crisp/crisp.10.16.html>
- MARTİN, K. A. & BRAWLEY, L. R. (2002). Self-handicapping in physical achievement settings: The contributions of self-esteem and self-efficacy. *Self and Identity*, 1(4), 337-351. Retrieved from <http://www.tandfonline.com/doi/abs/10.1080/15298860290106814> DOI: 10.1080/15298860290106814
- MAŞRABACI, T.S. (1994). Hacettepe Üniversitesi Birinci Sınıf Öğrencilerinin Benlik Saygısı Düzeylerinin Bazı Değişkenlere Göre İncelenmesi. [First Grade Students' Self-Esteem Levels of Hacettepe University Study of Some Variables]. (Unpublished doctoral dissertation), Hacettepe University, Turkey.
- MCCREA, S. M., & HİRT, E. R. (2001). The role of ability judgments in self-handicapping. *Personality and Social Psychology Bulletin*, 27(10), 1378-1389. <http://dx.doi.org/10.1177/01461672012710013>
- MELLO-GOLDNER, D. & JACKSON, J. (2000). Premenstrual syndrome (PMS) as a self handicapping strategy among college women. *Social Behavior and Personality*, 14(4), 607-616.
- MİDGLEY, C., ARUNKUMAR, R. & URDAN, T. (1996). If I don't do well tomorrow, there's a reason: Predictors of adolescent's use of self-handicapping strategies. *Journal of Educational Psychology*, 88, 423-434. Retrieved from <http://psycnet.apa.org/index.cfm?fa=buy.optionToBuy&id=1996-01787-004> DOI: apa.org/journals/edu/88/3/423.pdf

- NEWMAN, L. & WADAS, R. (1997). When the stakes are higher: Self-esteem instability and self-handicapping. *Social Behavior and Personality*, 12(1), 217-233. Retrieved from <http://psycnet.apa.org/index.cfm?fa=search.displayRecord&UID=1997-03744-017>
- NURMÍ, J. E., ONATSU, T. & HAAVÍSTO, T. (1995). Underachievers' cognitive and behavioral strategies: Self handicapping at school. *Contemporary Educational Psychology*, 20, 188-200. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0361476X85710120> DOI: //dx.doi.org/10.1006/ceps.1995.1012
- OTTEKİN, N. (2009). Ailelerinden ayrı olarak öğrenim gören üniversite öğrencilerinin benlik saygısı ve umutsuzluk düzeylerinin incelenmesi. [Analyze the hopelessness state and self respect levels of university students who live apart from their families]. (Unpublished master dissertation). Selçuk University, Turkey.
- ÖZKAN, İ. A. & ÖZEN, A. (2008). Öğrenci hemşirelerde boyun eğici davranışlar ve benlik saygısı arasındaki ilişki. [Student nurses, submissive behavior and the relationship between self-esteem]. *TAF Prev Med Bull.*, 7(1), 53-58. <http://www.scopemed.org/?mno=342>
- PRAPAVESSÍS, H., & GROVE, J. R. (1998). Self- handicapping and self-esteem. *Journal of Applied Sport Psychology*, 10(2), 175-184. <http://dx.doi.org/10.1080/10413209808406386>
- RHODEWALT, F., & DAVİSON, J. (1986). Self-handicapping and subsequent performance: Role of outcome valence and attributional certainty. *Basic and Applied Social Psychology*, 7(4), 307-322. http://dx.doi.org/10.1207/s15324834baspp0704_5
- RHODEWALT, F. (1990). Self-handicappers: Individual differences in the preference for anticipatory self-protective acts. In R.L. Higgins, C. R. Snyder & S. Berglas (Eds), *Self-handicapping: The paradox that isn't* (s.69-106). New York: Plenum Press.
- RHODEWALT, F., MORF, C., HAZLETT, S. & FAİRFİELD, M. (1991). Self-Handicapping: The role of discounting and augmentation in the preservation of self-esteem. *Journal of Personality and Social Psychology*, 61(1), 122-131. Retrieved from <http://psycnet.apa.org/journals/psp/61/1/122/> DOI: 10.1037/0022-3514.61.1.122
- RHODEWALT, F. & VOHS, K. (2005). Defensive strategies, motivation, and the self: A Self-regulatory process view. In A. J. Elliot & C. S. Dweck (Eds.), *Handbook of competence and motivation* (s.548-565). New York: Guilfords Press.
- SAHRANÇ, Ü. (2011). An investigation of the relationships between self-handicapping and depression, anxiety, and stress. *International Online Journal Of Educational Sciences* , 3(2), 526-540. Retrieved from http://www.iojes.net/userfiles/Article/IOJES_566.pdf
- SAYGIN, Y. (2008). Üniversite öğrencilerinin sosyal destek, benlik saygısı ve öznel iyi oluş düzeylerinin incelenmesi. [Investigating social support, self-esteem and subjective well-being levels of university students]. (Unpublished master dissertation), Selçuk University, Turkey.
- SHEPPERD, J. A. & ARKİN, R. M. (1989). Determinants of self-handicapping: Task importance and the effects of pre-existing handicaps on self-generated handicaps. *Personality and Social Psychology Bulletin*, 15, 252-265. Retrieved from <http://psp.sagepub.com/content/15/2/252.abstract> DOI: 10.1177/0146167289152012

- SHIELDS, C. D. (2007). The relationship between goal orientation, parenting style, and self-handicapping in adolescents. Unpublished doctoral dissertation, The University of Alabama, U.S.A.
- SMITH, T. W., SNYDER, C. R. & HANDELSMAN, M. M. (1982). On the self-serving function of an academic wooden leg: Test anxiety as a self-handicapping strategy. *Journal of Personality and Social Psychology*, 42(2), 314-321. Retrieved from <http://psycnet.apa.org/journals/psp/42/2/314/> DOI: [10.1037/0022-3514.42.2.314](https://doi.org/10.1037/0022-3514.42.2.314)
- SMITH, T. W., SNYDER, C. R. & PERKINS, S. C. (1983). On the self-serving function of hypochondriacal complaints physical symptoms as self-handicapping strategies. *Journal of Personality and Social Psychology*, 44(4), 787-797. Retrieved from <http://psycnet.apa.org/journals/psp/44/4/787/> DOI: [10.1037/0022-3514.44.4.787](https://doi.org/10.1037/0022-3514.44.4.787)
- SNYDER, C. R. & HIGGINS, R. L. (1988). Excuses: Their effective role in the negotiation of reality. *Psychological Bulletin*, 104, 23-35.
- SYNDER, C.R. & SMITH, T.W. (1982). Symptoms as self-handicapping strategies: The virtues of old wine in a new bottle. In G. Weary ve H.L. Mirels (Eds.), *Integrations of Clinical and Social Psychology* (p.104-124). New York: Oxford University Press.
- SYNDER, C. R., SMITH, T. W., AUGELLI, R. W. & INGRAM, R. E. (1985). On the self – serving function of social anxiety: Shyness as a self-handicapping strategy. *Journal of Personality and Social Psychology*, 48(4), 970-980. Retrieved from <http://psycnet.apa.org/journals/psp/48/4/970/> DOI: [10.1037/0022-3514.48.4.970](https://doi.org/10.1037/0022-3514.48.4.970)
- STRUBE, M. J. & ROEMMELE, L. A. (1985). Self-enhancement, self-assessment, and self-evaluative task choice. *Journal of Personality and Social Psychology*, 49,981-993. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/4057053>. DOI: [10.1037/0022-3514.49.4.981](https://doi.org/10.1037/0022-3514.49.4.981)
- TİCE, D. M., & BAUMEİSTER, R. F. (1990). Self-esteem, self-handicapping, and self-presentation: The strategy of inadequate practice. *Journal of Personality*, 58(2), 443-464. <http://dx.doi.org/10.1111/j.1467-6494.1990.tb00237.x>
- TİCE, D. M. (1991). Esteem protection or enhancement? Self-handicapping motives and attributions differ by trait self-esteem. *Personality Processes and Individual Differences*, 60(5), 711-725. <http://dx.doi.org/10.1037/0022-3514.60.5.711>
- TURAN, A. F. (2010). Üniversite öğrencilerinin ilişkilerle ilgili bilişsel çarpıtmalarını yordamada yalnızlık, benlik saygısı, yaş, cinsiyet ve romantik ilişki yaşama durumunun rolü. [The role of loneliness, self-esteem, age, gender and relationship status on the university student's cognitive distortions about their relationships. (Unpublished master dissertation), Anadolu University, Turkey.
- URDAN, T., MIDGLEY, C. & ANDERMAN, E. (1998). The role of classroom goal structure in students' use of self-handicapping strategies. *American Educational Research Journal*, 35, 101-122. Retrieved from <http://aer.sagepub.com/content/35/1/101.short> DOI: [10.3102/00028312035001101](https://doi.org/10.3102/00028312035001101)
- URDAN, T. & MIDGLEY, C. (2001). Academic self-handicapping: What we know, what more there is to learn? *Educational Psychology Review*, 13(2), 115-138. Retrieved from http://deepblue.lib.umich.edu/bitstream/2027.42/44449/1/10648_2004_Article_292340.pdf DOI: [10.1023/A:1009061303214](https://doi.org/10.1023/A:1009061303214)

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 8/3, Winter 2013

-
- YÜKSEL, G. (2002). Üniversite öğrencilerinin utangaçlık düzeylerini etkileyen faktörler. [Factors influencing university students' levels of shyness]. *Journal of Gazi Education Faculty*, 22, 37-57. Retrieved from <http://gefad.gazi.edu.tr/window/dosyapdf/2002/3/2002-3-37-57-4galipycksel.pdf>
- ZUCKERMAN, M., KIEFFER, S. C., & KNEE, C. R. (1998). Consequences of self-handicapping: Effects on coping, academic performance and adjustment. *Journal of Personality and Social Psychology*, 74(6), 1619-1628. Retrieved from <http://faculty.kent.edu/updegraffj/gradsocial/readings/zuckerman>. Pdf. DOI: [10.1037/0022-3514.74.6.1619](https://doi.org/10.1037/0022-3514.74.6.1619)
- ZUCKERMAN, M., & TSAI, F. F. (2005). Cost of self-handicapping. *Journal of Personality*, 73(2), 411-442. <http://dx.doi.org/10.1111/j.1467-6494.2005.00314.x>.