

ALIřANLARDAKİ MÜKEMMELİYETİLİK ALGISININ ÖZGÜVENE VE KENDİNİ SABOTAJA ETKİSİNDE PSİKOLOJİK DAYANIKLILIĞIN ARACI ROLÜ¹

INTERMEDIARY ROLE OF PSYCHOLOGIC RESILIENCE IN THE IMPACT OF PERFECTIONISM PERCEPTION OF EMPLOYEES ON SELF – RESILIENCE AND SELF – HANDICAPPING

Prof. Dr. řebnem ASLAN

Seluk Üniversitesi
Saėlık Bilimleri Fakültesi
Saėlık Yönetimi Bölümü
sebnemaslan27@hotmail.com
ORCID: 0000-0003-2135-242X

Seda UYAR

Ankara Hacı Bayram Veli Üniversitesi
İktisadi ve İdari Bilimler Fakültesi
Saėlık Yönetimi Bölümü
seda_inan@outlook.com
ORCID: 0000-0001-8051-8464

Öz

Bu arařtırmada saėlık alıřanlarının mükemmeliyetilik algılarının özgüvenlerine ve kendini sabotaj etmelerine etkisinin incelenmesi amaçlanmıřtır. Ayrıca bu etkide psikolojik dayanıklılığın aracılık rolü incelenmiřtir. Arařtırma Konya ilinde rastgele örneklem seçilerek farklı dallardan 590 saėlık alıřanı ile gerekleřtirilmiřtir. Saėlık alıřanlarının mükemmeliyetilik algılarına yönelik veriler, Olumlu Olumsuz Mükemmeliyetilik Öleğinden (Rice ve Preusser, 2002), özgüvene iliřkin veriler Özgüven Öleğinden (Akın, 2007), kendini sabotaja yönelik veriler Kendini Sabotaj Öleğinden (Akın, 2012), psikolojik dayanıklılık ile ilgili verilere de Psikolojik dayanıklılık Öleğinden (Friborg vd., 2005) yararlanılarak elde edilmiřtir. Arařtırmada LISREL 8.0 programı kullanılarak doėrulamalı faktör analizi yapılarak öleklerin geçerliliğı arařtırılmıřtır. Ölek boyutları ve ölekler arası iliřkiyi incelemek için korelasyon analizi ve Lisrel ile yapısal eřitlik modeliyle yol analizi (path) yapılarak hipotezler test edilmiřtir. Arařtırmanın sonucunda saėlık alıřanlarının mükemmeliyetilik algıları ile özgüvenleri arasında anlamlı bir iliřki tespit edilirken, mükemmeliyetilik ile psikolojik dayanıklılık arasında bir iliřkiye rastlanılmamıřtır. Ayrıca psikolojik dayanıklılık ile kendini sabotaj arasında pozitif yönlü bir iliřki tespit edilirken, özgüvenle arasında negatif yönlü anlamlı bir iliřki tespit edilmiřtir. Psikolojik dayanıklılığın mükemmeliyetilik ile kendini sabotaj arasındaki iliřkide aracılık rolü tespit edilirken, özgüven ile arasındaki iliřkide aracılık rolü tespit edilememiřtir.

Anahtar Kelimeler: Kendini Sabotaj, Mükemmeliyetilik, Özgüven, Psikolojik Dayanıklılık, Saėlık alıřanı.

Abstract

This study aims to examine the effect of health staff members' perception of perfectionism on their self-confidence and self-handicapping. Also, mediation role of psychological resilience was examined. This research was conducted on 590 health personnel from various majors randomly selected in Konya City. The data of health staff members' perception of perfectionism was collected via Positive and Negative Perfectionism Scale (Rice and Preusser, 2002), the data of regarding self-confidence was collected via Self-confidence Scale (Akın, 2007), the data of self-handicapping was collected via Self-Handicapping Scale (Akın, 2012), the data of psychological resilience was collected via Psychological Resilience Scale (Friborg et al., 2005), prepared by the researcher. Corrective factor analysis was conducted by means of the LISREL 8.0 software in the research to assess validity of scales. The relevant hypotheses were tested through the path analysis with structural quality model in the Lisrel. Correlation analysis was conducted to determine the relationship between the scale dimensions and the scales. At the end of this research, there was a relation between the perfectionism perception and selfconfidence of healthcare employees while there was no relation between perfectionism and psychological resilience. In addition, while there was a positive relation between psychological resilience and self-handicapping; there was a negative relation between self-confidence. While the intermediary role of psychological resilience was determined in the relation between perfectionism and self-handicapping, the intermediary role of it was not determined in the relation between self-reliance.

Keywords: Self-Handicapping, Perfectionism, Self Confidence, Psychological Resilience, Healthcare Employee.

¹Bu alıřma Seluk Üniversitesi Saėlık Bilimleri Enstitüsü, Saėlık Yönetimi Anabilim Dalı'nda Prof. Dr. řebnem ASLAN danıřmanlığında yürütölen "alıřanlardaki Mükemmeliyetilik Algısının Özgüvene ve Kendini Sabotaja Etkisinde Psikolojik Dayanıklılığın Aracı Rolü" isimli yüksek lisans tezinden üretilmiřtir.

1. GİRİŐ

Saęlık sektörünün kesintisiz hizmet sunma zorunluluęu, bu sektörde alıřanların sıklıkla stres yaratıcı durumlarla karřı karřıya kalmaları gibi durumlar, bu sektörü dięer alıřma ortamlarından ayırmaktadır (Yıldız vd.,2003). Geliřmiř toplumlarda dahi ekonomik refahın bireyin mutluluęu için yeterli olmadıęının gözlemlenmesi, kiřilik psikolojisi alıřmalarına daha fazla önem verilmesine neden olmaktadır. Kiřinin ruh halinin stresli durumlarda dahi saęlıklı olmasını saęlayan psikolojik dayanıklılık (Williams, 2001), kiřinin hayatındaki olumsuz durumlara karřı kullandıęı bir diren kaynaęı olarak görülmektedir (Kobasa, 1979). Ayrıca hem bařarı süreci olarak görülmekte hem de yařamı yönlendirme gücü olarak ifade edilmektedir (Beasley vd.,2003). Kiřinin ruh saęlığı, bařarı ve mutluluęunda önem arz eden özgüven de (Soner, 2000), bireyin kendi yeteneklerini, duygularını tanıması, kendini sevmesi ve kendine güvenmesi olarak tanımlanmaktadır (Kasatura, 1998). Chuang vd. (2013) de özgüveni kiřinin kendi kendine olan pozitif veya negatif tutumu olarak tanımlamaktadır. Özgüven optimum bir öęrenme ortamı saęlayan ve bařarıyı teřvik eden psikolojik bir durum olarak da ifade edilmektedir (McGrane vd.,2015).

Arařtırma boyutlarından bir dięer kavram olan mükemmeliyetilik (perfectionism) ise kiřinin kendisine ulařılması gü standartlar belirlemesi ve bu standartlara ulařmada yoęun aba harcaması olarak ifade edilmektedir (Burns, 1980). Holender (1965)'a göre mükemmeliyetilik, bireyin kendisi ya da bařkaları için ařırı yüksek standartlar belirlemesi řeklinde tanımlanmaktadır. Slaney vd. (2001)'na göre mükemmeliyetilik, kiřinin kendine belirledięi standartların kapasitesinin ok üzerinde olması durumunda olumsuz özellik tařımaktadır. Bu gibi olumsuz durumlarda birey benlięini tehdit edici olumsuz geri dönütlerden korumayı, dięerlerine olumlu bir benlik imajı sunmayı ve bazı durumlarda benlięini gülendirmeyi hedeflemektedir (Abacı ve Akın, 2011). Amacı benlięini dıřarıdan gelebilecek olumsuz eleřtirilere karřı korumak ve öz yeterlilięini korumaktır (Tice ve Baumeister, 1990). Covington (1992)'a göre kendini sabotaj, mükemmeliyeti birey tarafından bařarısızlıęın kaçınılmaz olduęu durumlarda bařvurulan bir savunma aracı olmaktadır. Birey kendini sabote ederek karřılařtıęı tüm sonuçları lehine çevirebilmektedir (Jones ve Berglas, 1978). ünkü bireyin çevresindekiler birey olumsuz bir performans sergilerse bunun sebebinin dıř etkenler olduęunu, bařarılı bir performans sergiledięinde ise engellere raęmen bařarı kazanmıř olduęunu düşünmektedir (Zuckerman vd.,1998).

Bu arařtırmada, saęlık alıřanlarının mükemmeliyetilik algılarının özgüven ve kendini sabotaj ile iliřkisi incelenmiřtir. Ayrıca alıřanların psikolojik dayanıklılık seviyelerinin de bu iliřkideki etkisi arařtırılmıřtır. alıřma içerięinde bulunan kavramlar sırasıyla aıklanmıřtır.

1.1.Mükemmeliyetilik

Pek ok arařtırmacının ilgisini ekmekle beraber, mükemmeliyetilięin herkes tarafından kabul edilen tek bir tanımına rastlanmamaktadır (Koydemir vd.,2005; Parker ve Adkins, 1995). Mükemmeliyetilik genel olarak, kiřinin performanslarında gereki olmayan ařırı derecede yüksek standartlar belirlemesi olarak tanımlanmaktadır (Altun ve Yazıcı, 2010; Siverman, 1999). Süper egonun kusursuz olma isteęi, mükemmeliyetilięi temsil etmektedir (Tuncer, 2006). Mükemmeliyeti kiřilikler için en ok vurgulanan özellik, kiřinin performans ve davranıřları üzerinde ařırı yüksek standartlar belirlemesidir (Slaney vd.,2001; Parker ve Adkins, 1995).

Mükemmeliyetilik, kiřinin gereki olmayan amalar için ařırı bir aba harcamasıdır ve sadece bireyin verimlilięini düşürmekle kalmayıp aynı zamanda kiřinin saęlığını bozan, benlik kontrolünü zayıflatan, kiřilerarası iliřkilerini etkileyen ve benlik saygısını düşüren bir özellik olarak ifade edilmektedir (Burns, 1980; Silverman, 1999). Buna nazaran mükemmeliyetilik, günlük aktivitelerde ve hedef odaklı görevlerde kendini motive eden bireylerde performanslarını artırmak için önemliörülmekte ve yetenekli kiřiliklerde anahtar bir unsur olduęu ileri sürülmektedir (Andrews ve ark 2014). Kendine yüksek standartlar belirlemek, bařarılarından tatmin olamamak, bařarısızlık korkusu ile erteleme davranıřında bulunmak mükemmeliyetilięin olumsuz boyutunu oluřturmaktadır (Hamachek, 1978). Ulařılabilecek derecede standartlar belirlemek, esnek davranabilmek, bařarılarından memnun olmak ve bařarısızlık sonucunda motivasyon kaybına uğramamak da olumlu mükemmeliyetilik boyutunda yer alan davranıřlar olarak kabul edilmektedir (Burns, 1980; Altun ve Yazıcı, 2010).

Hewitt ve Flett (1991) mükemmeliyetçiliği; kendine yönelik, başkasına yönelik ve sosyal odaklı olmak üzere çok boyutlu olarak ele almışlardır. Kendine yönelik mükemmeliyetçilik, bireyin kendisi için gerçekçi olmayan standartlar koyması, kendisini aşırı, eleştirel bir biçimde değerlendirmesi ve mükemmeli elde etme ve hatalarını kabul etmemesi olarak açıklanmaktadır (Silverman, 1999). Başkalarına yönelik mükemmeliyetçilik ise bireyin kendi koyduğu ulaşılması güç standartlara, çevresindekilerin uymasını beklemesidir. Bu bağlamda da başkalarına yönelik mükemmeliyetçilik, mükemmeliyetçiliğin kişilerarası bir boyutu olarak tanımlanmaktadır (Harris ve Synder, 1986). Sosyal odaklı mükemmeliyetçilik bireyin, başkalarının kendisi ile ilgili gerçekçi olmayan beklentilerinin olduğu ve kendisini eleştirdiklerini düşündüğü bir boyuttur. Burada önemli rolü bireyin algıları oynamaktadır. Çünkü birey, çevresindeki kişilerin kendisinden mükemmel ya da kusursuz davranışlar beklediği şeklinde bir algıya kapılmaktadır (Hewitt ve Flett, 1991).

1.2. Kendini Sabotaj

Doğasında yeterli görünme arzusu bulunan insanoğlu, başarısızlık olasılığının yüksek olduğu durumlarda, yetersizliğini gizleyebilmek için kendini sabotaj (selfhandicapping) eğiliminde bulunmaktadır (Baumgardner vd., 1985). Kendini sabotaj kavramını ilk ortaya atan araştırmacılar olan Berglas ve Jones (1978), herhangi bir görevi yerine getirmek için gerekli yeterliliğe sahip olduğuna ilişkin belirsizlik yaşayan bireyin, başarısızlığı dışsallaştırma veya mazur gösterme çabasında bulunabileceğini belirtmektedir. Kendini sabotaj kavramı “başarısızlığı dışsallaştırma, başarıyı ise içselleştirme olanağı sağlayan bir eylem veya performans ortamının seçilmesi” olarak tanımlanmaktadır (Jones ve Berglas, 1978; Berglas ve Jones, 1978). Bireyin başarı olasılığını azaltarak başarısızlığın nedenlerini dış etkenlere yüklemesine yardımcı olabilecek birçok engel, kusursuz biçimde bireyin başarısızlığı makul duruma getirme amacına hizmet etmektedir (Murray ve Warden, 1992).

McCrea ve Hirt (2001)’e göre kendini sabotaj davranışını motive eden birincil faktör öz saygıyı korumaktır. Başarının içselleştirilmesi öz saygıyı artırmakta, başarısızlığın dışsallaştırılması da öz saygının görebileceği zararı minimize etmektedir (Kelley, 1973). Bireyler başarıdan vazgeçip iyi performans sergileme olasılığını azaltacak engeller bularak veya üreterek öz-yeterlik hissini kibarca korumaktadır (Jones ve Berglas, 1978). Kişi başarılı olma olasılığının yüksek olduğu fakat çeşitli engellerin kendisini engellediği şeklinde bir görünüm vermektedir (Tice ve Baumeister, 1990). Eğer birey başarısız olursa başarısızlığın nedenini o engele yükleyerek başarısızlığın kaynağını dış nedene bağlamakta ya da iyi bir performans sergilerse olumsuz şartlara rağmen başarılı olduğunu kanıtlamış olmaktadır. Her iki durumda da kazançlı olmaktadır (Jones ve Berglas, 1978). Bireyin kendi oluşturduğu bu engeller, olumsuz sonuçların sorumluluğunu ve diğerlerinin bireyden beklentilerini minimize etmektedir. Bu durum kendini sabotajın bireyin benliğine hizmet edici bir işlevi olduğunu ortaya çıkarmaktadır (Ryska vd.,1998).

Tice (1991) kendini sabotajı, bireyin benliğini tehdit edici bir durumla yüzleştğinde, öz değer hissini korumak veya artırmak amacıyla sergilediği bir davranış biçimi olarak ele almakta ve birey kendi yetenekleri konusunda güvensiz ve kararsız olduğunda kullanmaktadır (Murray ve Warden, 1992). Yeteneklerinin başarılı olması için yeterli olduğuna inanan birey, kendini sabotaj davranışına ihtiyaç duymayacaktır (Jones ve Berglas, 1978). Kendini sabotaj, kötü performansı başka insanların mazur görmesi için başvurulan bir strateji olarak karşımıza çıkmaktadır (Lucchetti ve ark 2009). Yani kendini sabote eden bireyler kendilerini tembel gibi küçültücü sıfatlar kullanarak tanımlanmaktadır (Urđan ve Midgley, 2001). Sürekli çabayı gerekli gören mükemmeliyetçi bir yaklaşım, eleştirilmekten ve hata yapmaktan endişe duyduğu için kendini sabote etme yerine benliğini koruma adına üstün performans harcamayı göze almaktadır (Rice ve Preuser, 2002). Benzer yaklaşımla bu çalışmada Hipotez 1 geliştirilmiştir:

Hipotez 1. Mükemmeliyetçilik ve kendini sabotaj negatif yönlü ilişkilidir.

1.3. Özgüven

Özgüven, kişinin kendine, sahip oldukları güç ve yeteneklerine olan inancı (Şeker, 2011) ve kişinin yetenek, değer ve amaçları hakkında kendi yeteneklerinden kaynaklanan harekete geçme cesareti olarak tanımlanmaktadır (White, 2009). Özgüven yaşamla baş etmemizi sağlayan ve zorluklara dayanmamızı kolaylaştıran önemli bir kişisel özelliktir (Göknar, 2007). Ayrıca kişinin dış tehditlere karşı yeteneklerini

geliřtirmesine de katkıda bulunmaktadır (Kadous vd.,2014). Özgüven, bireylerin durumlara karřı tutumlarını belirleyen önemli bir özelliktir (Be'nabou ve Tirole, 2002) ve karar vermede de önemli rol oynamaktadır (Chuang vd.,2013). Özgüven kiřinin kendine yönelik negatif ya da pozitif tutumu olarak da ifade edilmektedir (Rosenberg, 1965). Branden (2002)'e göre özgüven, öğrenme, karar verme yeteneğine güvenme ve özsayı bileřenlerinden oluřmaktadır. Ayrıca kiřilięi biçimlendirmekte ve bir insan olarak sahip olduęumuz sonsuz kapasiteyi kullanma řeklini belirlemektedir (Humphreys, 1999). Özgüven önemli bir kiřisel özelliktir ve yařamla bař etmemizi, sorunlara karřı gereki bir tavır takınarak mücadele etmemizi saęlamaktadır (Göknar, 2007).

Mükemmeliyeti bir kiřilikte başarısızlık gibi olumsuz durumlar deęersizlikle aynı anlama gelmekte ve bu düřünce de özgüveni etkilemektedir (elik, 2014). Gereki olmayan amalar için ařırı abayı harcayan mükemmeliyetilik yapısı yalnızca bireyin verimlilięini düřürmekle kalmayıp aynı zamanda kiřinin saęlığını bozan, benlik kontrolünü zayıflatan, kiřilerarası iliřkilerini etkileyen ve özgüvenini düřüren sonuçlara neden olmaktadır (Burns, 1980; Silverman, 1999). Mükemmeliyeti kiřilikler, daima kaygılı oldukları ve hibir zaman hata yapmamaları gerektięine inandıkları için güven eksiklięi yařamakta ve yaptıkları iřten ok zor doyum saęlamaktadırlar (Turhan, 2013). Özgüveni yüksek olan bireylerin kendilerini oldukları gibi kabul ettikleri ve sınırlarının farkında oldukları görülmektedir. Ayrıca yeteneklerinin ve kapasitelerinin farkında oldukları için gereki ve ulařılabilir hedefleri bulunmaktadır (Mckay ve Fanning, 2000). Benzer yaklařımla bu alıřmada hipotez 2 geliřtirilmiřtir:

Hipotez 2. Mükemmeliyetilik ve özgüven negatif yönlü iliřkilidir.

1.4. Psikolojik Dayanıklılık

Psikolojik dayanıklılık, stresli durumlarda bireyin performans, saęlık ve ruh hallerinin olumlu kalmasını ifade eden kiřilik özellięi olarak tanımlanmaktadır (Maddi, 1990; Maddi, 1998). Genel olarak bir başarı veya uyum saęlama süreci olarak tanımlanan psikolojik dayanıklılık (Hunter, 2001), stresin olumsuz etkilerini azaltan ve uyumluluęu destekleyen bir faktör olarak görülmektedir (Jacelon, 1997). Bu bakıř açıřından psikolojik dayanıklılık, kiřinin evresinde meydana gelen bir tehdit, trajedi, ailesel sıkıntılar, iřle ilgili sıkıntılar, ciddi saęlık problemleri, parasal problemler gibi ciddi durumlar karřısında kiřinin uyum saęlama süreci olarak deęerlendirilmektedir (Tusaie ve Dyer, 2004). Khobasa (1979) psikolojik dayanıklılıęı, sadece hayatta kalmak için deęil, geliřim süresince hayatın zenginleřtirilmesi için gerekli olan biliřsel, duygusal tutum ve davranıřların bileřimi olarak ele almakta ve kavramı varoluřçu yaklařımla açıklamaktadır. Ayrıca psikolojik dayanıklılıęın doęuřtan getirilen bir özellik deęil, öğrenilebilen bir durum olduęu arařtırmacılar tarafından ortaya konmaktadır (Masten vd., 1990, Beardslee ve Podorefsky, 1998).

Burns (1980)'e göre ulařılabilir olanın ötesinde standartlara sahip olmak olarak tanımlanan mükemmeliyetilik, kiřinin dayanıklılıęını olumsuz etkilemektedir. Özellikle mükemmeliyetilięin sosyal odaklı boyutu bireyde psikolojik dayanıklılık bařta olmak üzere birok soruna yol açmaktadır (Hewitt ve Flett, 1991). Hanton vd. (2003), psikolojik dayanıklılıęı yüksek kiřilerin, evrelerini etkileme potansiyeline, olumsuz durumlardan avantaj saęlama gücüne sahip olduklarını belirtmektedir. Ayrıca bu kiřilerin, olayaları daima kontrolleri altına tutarak sürecin aleyhlerine sonuçlanması için eřitli stratejiler geliřtirdikleri savunulmaktadır (Kobasa, 1985). Covington (1992)'a göre psikolojik dayanıklılıęın düřtüęü, sosyal kabulün olmadığı ve deęersizlik hissini ortaya ıktıęı zamanlarda i bir ihtiya olarak özgüven geliřtirilmektedir. Benzer yaklařımla bu alıřmada Hipotez 3, Hipotez 4 ve Hipotez 5 geliřtirilmiřtir:

Hipotez 3. Mükemmeliyetilik ve psikolojik dayanıklılık negatif yönlü iliřkilidir.

Hipotez 4. Psikolojik dayanıklılık ve özgüven negatif yönlü iliřkilidir.

Hipotez 5. Psikolojik dayanıklılık ve kendini sabotaj pozitif iliřkilidir.

Mükemmeliyeti kiřilikler daima ulařılması güç standartlar belirlemektedir (Ashby ve Rice, 2002). Bu standartlara ulařamamak özgüven bařta olmak üzere birok kayba neden olmaktadır (Toplu, 2013). Crowley (1997) psikolojik dayanıklılık düzeyi yüksek olan bireyleri, olaylara ve durumlara pozitif yaklařan, destek sistemlerine, etkili bařa ıkma mekanizmasına, öz kontrole ve sorumluluęa

sahip, daha az kaçınma stratejileri kullanan, bireyler olarak tanımlanmaktadır. Hanton vd. (2003) ise psikolojik dayanıklılığı yüksek kişilerin, çevrelerini etkileme potansiyeline, olumsuz durumlardan avantaj sağlama gücüne sahip olduklarını belirtirken, Just (1999) da psikolojik dayanıklılığı yüksek kişileri kolay pes etmeyen, görevlerini her şartta devam ettiren ve işlerini bitirmeye odaklanan kişiler olarak tanımlanmaktadır. Mükemmeliyetçi kişilik gereği süper egonun kusursuz olma isteği (Tuncer, 2006), kişinin başarısızlığı benliğine yakıştırmama duygusunu daima ön planda tutmaktadır (Q'Brien, 2000). Bu durum da bireyi çeşitli stratejiler geliştirmeye itmektedir. Özellikle bireyin başkaları tarafından değerlendirilme olasılığı arttıkça bu tür bir eğilimin olasılığı da artış göstermektedir (Pyszczynski ve Greenberg, 1983). Psikolojik dayanıklılık düzeyi yüksek olan bireyler yaşamlarında ne yapmak istediklerini kolayca belirleyebilmekte, problemlerin ortaya çıkmasını engelleyebileceklerine inanmakta ve var olan durumu düzeltmede gerekli güce sahip olduklarına inanmaktadır (Floron vd.,1995). Bu da başta kendini sabote etme olmak üzere tüm başarısızlıktan kaçınma yollarını kullanabilmeyi kolaylaştırmaktadır (Lucchetti vd.,2009). Benzer yaklaşımla bu çalışmada Hipotez 3, Hipotez 4 ve Hipotez 5 geliştirilmiştir:

Hipotez 6. *Mükemmeliyetçilikle özgüven ilişkisinde psikolojik dayanıklılık aracılık rolüne sahiptir.*

Hipotez 7: *Mükemmeliyetçilikle kendini sabotaj ilişkisinde psikolojik dayanıklılık aracılık rolüne sahiptir.*

2. YÖNTEM

2.1. Araştırmada Kullanılan Ölçekler

Araştırmada mükemmeliyetçilik ölçeği, kendini sabotaj ölçeği, özgüven ölçeği ve psikolojik dayanıklılık ölçeği olmak üzere dört ölçekten yararlanılmıştır.

Rice ve Preusser (2002) tarafından geliştirilmiş *mükemmeliyetçilik ölçeği* kullanılmıştır. Söz konusu ölçek Dörtlü Likert (Hiç katılmıyorum=1 ve Kesinlikle katılıyorum=4) şeklinde derecelendirilmiştir ve 27 maddeden ve 4 alt boyuttan oluşmaktadır. Hatalara duyarlılık boyutu: 1,2,3,4,5,6,7,8,9 sorularından, Koşullu Öz Saygı boyutu: 10,11,12,13,14,15,16,17 sorularından, Dürtüsellik boyutu: 18,19,20,21,22,23 sorularından ve Beğeni İhtiyacı boyutu: 24,25,26,27 sorularından oluşmaktadır. Ayrıca ölçekteki “5,7,12,16,17,18,19,20,21,22,23,24,25,26,27” soruları ters kodlanmıştır. Ölçeğin güvenilirliği Cronbach's Alpha Katsayısı ile araştırılmıştır ve Cronbach Alpha: ,86 yüksek derecede güvenilir bulunmuştur.

Akın (2007)'in *özgüven ölçeğinden* yararlanılmıştır. Ölçek iç özgüven dış özgüven olmak üzere 2 alt boyuttan 33 sorudan oluşmaktadır. İç özgüven: 1, 3, 4, 5, 7, 9, 10, 12, 15, 17, 19, 21, 23, 25, 27, 30, 32 sorularından oluşmaktayken Dış öz-güven: 2, 6, 8, 11, 13, 14, 16, 18, 20, 22, 24, 26, 28, 29, 31, 33 sorularından ibarettir. Ölçeğin maddeleri de 5'li Likert ile (Hiçbir zaman =1”, ve “Her zaman =5) derecelendirilmiştir. Ölçeğin güvenilirliği Cronbach's Alpha Katsayısı ile araştırılmıştır ve Cronbach Alpha: ,94 yüksek derecede güvenilir bulunmuştur.

Jones ve Rhodewalt (1982) tarafından geliştirilen ve Akın (2012) tarafından Türkçeye uyarlanmış *kendini sabotaj ölçeği* kullanılmıştır. Ölçek 6'lı Likert ile (Hiç katılmıyorum=1 ve Tamamen katılıyorum=6) derecelenmiş ve 25 maddeden oluşmaktadır. Ölçekte “3, 5, 6, 10, 13, 20, 22, 23” numaralı sorular ters kodlandırılmıştır. Ölçeğin güvenilirliği Cronbach Alpha Katsayısı ile araştırılmıştır ve Cronbach Alpha: ,89 yüksek derecede güvenilir bulunmuştur.

Fribog vd. (2005)'nin geliştirmiş olduğu *psikolojik dayanıklılık ölçeği* kullanılmıştır. Ölçek 5'li Likert ile (Hiç katılmıyorum =1”, ve “Tamamen katılıyorum =5”) derecelenmiş 33 sorudan oluşmaktadır. Ölçekte “yapısal stil” (3,9,15,21) ve “gelecek algısı” (2,8,14,20) 4'er madde; “aile uyumu” (5,11,17,23,26,32), “kendilik algısı” (1,7,13,19,28,31) ve “sosyal yeterlilik” (4,10,16,22,25,29) 6'şar madde ve “sosyal kaynaklar” (86,12,18,24,27,30,33) 7 madde ile ölçülmektedir. Ölçeğin güvenilirliği Cronbach Alpha Katsayısı ile araştırılmıştır ve Cronbach Alpha: ,92 yüksek derecede güvenilir bulunmuştur.

2.2. Arařtırmanın Evreni ve Örneklemi

Arařtırmanın evrenini Konya Beyhekim Devlet Hastanesi, Konya Numune Hastanesi ve Konya Eğitim ve Arařtırma Hastanesindeki tüm sađlık alıřanları oluřturmaktadır. Söz konusu alıřanlar, çeřitli uzmanlık alanlarına sahip doktorlardan; hemřire, ATT, ebe gibi yardımcı sađlık profesyonellerinden; kalite yönetimi birimi, satın alma, bilgi iřlem, faturalama, maař tahakkuk, halkla iliřkiler ve insan kaynakları birimlerinde alıřan iřgörenlerden; temizlik, yemekhane, güvenlik gibi destek hizmetlerinden oluřmaktadır.

Örneklemi ise bu evrende yer alan 590 alıřan oluřturmaktadır. Örnek büyüklüğünün belirlenmesinde madde sayısının en az beř katı, hatta on katı civarında olması gerektiđini belirtilmiřtir (Bryman ve Cramer, 2001). Comrey ve Lee (1992), örneklem büyüklüğü olarak 100'ü zayıf, 200'ü orta, 300'ü iyi, 500'ü çok iyi ve 1000'i mükemmel olarak nitelendirmiřtir.

2.3. Arařtırma Etiđi

Veriler 30.06.2015 tarihli Giriřimsel Olmayan Klinik Arařtırmalar Etik Kurul Toplantısı'da (Sayı:34967403-) ve 10.08. 2015 tarihli Kamu Hastaneler Birliđi Genel Sekreterliđi'nden (Sayı:21347889-774.99/) alınan izin dođrultusunda belirtilen hastanelerde yüz yüze anket yöntemi kullanılarak elde edilmiřtir.

2.4. Arařtırma Verilerinin Deđerlendirilmesi

Arařtırmada elde edilen veriler SPSS 13.0 paket programına aktarılmıřtır. Güvenilirlik analizi için Cronbach Alpha Katsayısı kullanılmıřtır. Arařtırmada LISREL 8.0 programı kullanılarak dođrulatory faktör analizi yapılarak ölçeklerin geçerliliđi arařtırılmıřtır. Ölçek boyutları ve ölçekler arası iliřkiyi incelemek için korelasyon analizi yapılmıřtır. Lisrel ile yapısal eřitlik modeliyle yol analizi (path) yapılarak hipotezler test edilmiřtir.

3. BULGULAR

alıřmaya katılan bireylerden 304 (%51,5) birey kadın ve 286 (%48,5) birey erkektir. alıřmaya katılan bireylerden 260 (%44,1) birey 18-27, 241 (%40,8) birey 28-37, 67 (%11,4) birey 38-47 ve 22 (%3,7) birey 48-57 yař aralıđındadır. alıřmaya katılan bireylerden 40 (%6,8) birey ilköđretim, 238 (%40,4) birey lise, 165 (%28,0) birey yüksekokul, 119 (%20,2) birey fakülte ve 27 (%4,6) birey lisansüstü mezunudur. alıřmaya katılan bireylerden 47 (%8,0) birey doktor, 300 (%50,8) birey yardımcı sađlık profesyoneli, 116 (%19,7) birey idari personel ve 127 (%21,5) birey destek hizmetlerinde görev almaktadır. alıřmaya katılan bireylerden 293 (%49,7) birey evli, 269 (%45,7) birey bekar ve 27 (%4,6) birey boşanmıřtır. alıřmaya katılan bireylerden 472 (%80,4) birey 1-8 yıl, 93 (%15,8) birey 9-16 yıl ve 22 (%3,7) birey 17-24 yıl alıřmaktadır.

Tablo 1: Doğrulayıcı Faktör Analizi Sonuçları: Mükemmeliyetçilik Ölçeği

Boyutlar	(CFA)*	CFA	CFA	t	Cronbach Alpha	Arit. Ort.	Std Hata	Madde-Toplam Korelasyonları
	Faktör Yüğü	Faktör Yüğü	Faktör Yüğü					
Mükemmeliyetçilik*					0.722			
Negatif								
Hatalara duyarlılık boyutu					0.616	3.31	0.96	
4	.23							
5	.43	.43	.43	6.6		3.22	1.12	.771**
7	.41	.51	.51	7		3	1.26	.768**
Koşullu Öz Saygı					0.658	3.14	0.78	
12	.46	.44	.44	8.36		3.1	1.02	.680**
16	.68	.73	.71	11.21		3.13	1.02	.734**
17	.50	.48	.48	8.92		3.17	0.97	.689**
Dürtüsellik					0.656	2.84	1.08	
18	.30							
19	.49							
20	.51	.46	.48	10.03		2.94	1.32	.694**
21	.55	.64	.63	13.05		2.63	1.43	.791**
22	.68	.71	.71	14.27		2.79	1.37	.795**
23	.45							
Beğeni İhtiyacı					0.839	2.98	1.15	
24	.61							
25	.81	.75	.75	19.56		3.08	1.21	.848**
26	.84	.89	.89	24.11		2.99	1.3	.904**
27	.71	.71	.71	18.33		2.77	1.4	0.839
Pozitif								
Hatalara duyarlılık boyutu					0.745	3.01	0.88	
1	.81	.84	.76	13.43		2.75	1.06	.874**
2	.83	.86		13.79				
3	.73	.71	.80			3	0.89	.860**
6	.60							
8	.64							
9	.57							
Koşullu Öz Saygı								
10	.65	.70						
11	.56	.55						
13	.46							
14	.64							
15	.64							

**Korelasyon 0.01 (İki yönlü) anlamlılık düzeyinde * Rice ve Preusser (2002) kaynağının sorularına tekabül etmektedir.

Mükemmeliyetçilik ölçeği 27 soruluk 6 boyuttan oluşan orijinal versiyonunda iyi uyum değerlerine ulaşılamamış (Goodness-of-Fit Statistics: $\chi^2/df=1376.27/309=4.45$, NFI=.73, NNFI=.74, CFI=.77, AGFI=.82, GFI=.85, IFI=.77, RMSEA=.048) .40'm altında faktör yüküne sahip 4. ve 18.sorular ve düzeltme indeksi gerektiren 6., 8., 9., 11., 13., 14., 19., 23. ve 24. sorular ölçekten çıkartılmış ve iyi uyum değerlerine ulaşılamamıştır (Goodness-of-Fit Statistics: $\chi^2/df=209.46/89=2.35$, NFI=.91, NNFI=.93, CFI=.95, AGFI=.93, GFI=.96, IFI=.95, RMSEA=.09). Üçüncü aşamada, düzeltme indeksi gerektiren 2., 10. ve 15. sorular ölçekten çıkartılmış ve iyi uyum değerlerine ulaşılmıştır (Goodness-of-Fit Statistics: $\chi^2/df=99.77/55=1.81$, NFI=.94, NNFI=.96, CFI=.97, AGFI=.96, GFI=.97, IFI=.97, RMSEA=.037). 5 boyut ve 13 sorudan oluşan yeni bir ölçek elde edilmiştir. Ulaşılan ölçeğin Cronbach Alpha değerleri Tablo 2'de gösterilmektedir.

Tablo 2: Doğrulayıcı Faktör Analizi Sonuçları: Özgüven Ölçeği

Boyutlar	(CFA)*	CFA	CFA	t	Cronbach Alpha	Arit. Ort.	Std Hata	Madde-Toplam Korelasyonları
	Faktör Yüklü	Faktör Yüklü	Faktör Yüklü					
Özgüven*					0.774			
İç Özgüven					0.682	4.06	0.7	
1	0.62							
3	0.55							
4	0.62	0.53	0.57	13.20		4.14	0.87	.747**
5	0.6							
7	0.61							
9	0.5							
10	0.53							
12	0.57							
15	0.61							
17	0.59							
19	0.57							
21	0.64	0.64						
23	0.58							
25	0.68	0.69	0.67	15.96		4.02	0.9	.808**
27	0.65	0.68	0.68	16.15		4.03	0.93	.790**
30	0.64							
32	0.68							
Dış Özgüven					0.67	4.06	0.68	
2	0.63							
6	0.51							
8	0.51							
11	0.6							
13	0.54							
14	0.62	0.59	0.63	14.53		4.09	0.87	.731**
16	0.6	0.54	0.58	13.38		4.17	0.83	.737**
18	0.61	0.58						
20	0.6	0.56	0.55	12.55		3.91	1.08	.746**
22	0.65	0.66						
24	0.61	0.65						
26	0.65	0.74						
28	0.62	0.67						
29	0.67	0.68						
31	0.68							
33	0.59							

**Korelasyon 0.01 (İki yönlü) anlamlılık düzeyinde * Akın (2007) kaynağının sorularına tekabül etmektedir.

Özgüven ölçeği 33 soruluk 2 oluşan orijinal versiyonunda iyi uyum değerlerine ulaşamamış (Goodness-of-Fit Statistics: $\chi^2/df = 4364.21/494 = 8.13$, NFI= .67, NNFI=.67, CFI=.70, AGFI=.65, GFI=.69, IFI=.70, RMSEA=.115) düzeltme indeksi gerektiren 1., 3., 5., 7., 9., 10., 12., 15., 17., 19., 21., 25. ve 32. sorular ölçekten çıkartılmış ve iyi uyum değerlerine ulaşamamıştır (Goodness-of-Fit Statistics: $\chi^2/df = 369.07/64 = 5.76$, NFI= .89, NNFI=.88, CFI=.90, AGFI=.87, GFI=.91, IFI=.90, RMSEA=.090). Üçüncü aşamada, düzeltme indeksi gerektiren 18., 21., 22., 24., 26., 28. ve 29. sorular ölçekten çıkartılmış ve iyi uyum değerlerine ulaşılmıştır (Goodness-of-Fit Statistics: $\chi^2/df = 27.95/8 = 3.49$, NFI= .96, NNFI=.95, CFI=.97, AGFI=.96, GFI=.98, IFI=.97, RMSEA=.065). 2 boyut ve 6 sorudan oluşan yeni bir ölçek elde edilmiştir. Ulaşılan ölçeğin Cronbach Alpha değerleri Tablo 3'te gösterilmektedir.

Tablo 3: Doğrulayıcı Faktör Analizi Sonuçları: Kendini Sabotaj Ölçeđi

Boyutlar	(CFA)*	CFA	CFA	t	Cronbach Alpha	Arit. Ort.	Std Hata	Madde-Toplam Korelasyonları
	Faktör Yüğü	Faktör Yüğü	Faktör Yüğü					
Kendini Sabotaj*					0.741	3.05	1.39	
1	0.56	0.56	0.47	10.61		2.73	1.51	.625**
2	0.62	0.59						
3 (Ters kod)	0.49							
4	0.56	0.61	0.7	16.78		2.73	1.37	.729**
5 (Ters kod)	0.34							
6 (Ters kod)	0.41							
7	0.56	0.61						
8	0.6	0.63	0.78	19.13		3.23	1.43	.767**
9	0.57	0.57	0.59	13.84		2.86	1.37	.649**
10 (Ters kod)	0.25							
11	0.48	0.53	0.48	10.88		3.72	1.39	.618**
12	0.41	0.41						
13 (Ters kod)	0.26							
14	0.52	0.53						
15	0.58	0.54						
16	0.6	0.63						
17	0.5	0.53						
18	0.51	0.54						
19	0.55	0.57						
20 (Ters kod)	0.33							
21	0.52	0.48						
22 (Ters kod)	0.35	0.52						
23 (Ters kod)	0.43	0.6						
24	0.52							
25	0.61							

**Korelasyon 0.01 (İki yönlü) anlamlılık düzeyinde * Akın (2007) kaynađının sorularına tekabül etmektedir.

Kendini Sabotaj ölçeđi tek boyutlu 25 soruluk orijinal versiyonunda iyi uyum deđerlerine ulařılamamıř (Goodness-of-Fit Statistics: $\chi^2/df = 3424.20/275 = 12,45$, NFI= .51, NNFI=.49, CFI=.53, AGFI=.62, GFI=.68, IFI=.53, RMSEA=.139). 40'ın altında faktör yüküne sahip ve negatif olan 3., 5., 6., 10., 13., 20., 22. ve 23. sorular ölçekten ıkartılmıř ve iyi uyum deđerlerine ulařılamamıřtır (Goodness-of-Fit Statistics: $\chi^2/df = 1296.61/119 = 10,89$, NFI= .68, NNFI=.66, CFI=.70, AGFI=.74, GFI=.79, IFI=.70, RMSEA=.130). Üüncü ařamada, düzeltme indeksi gerektiren 2., 7., 12., 14., 15., 16., 17., 18., 19., 21., 22., 24., ve 25. sorular ölçekten ıkartılmıř ve iyi uyum deđerlerine ulařılmıřtır (Goodness-of-Fit Statistics: $\chi^2/df = 11.77/5 = 2,35$, NFI= .98, NNFI=.98, CFI=.99, AGFI=.98, GFI=.99, IFI=.99, RMSEA=.048). 5 soruluk tek boyuttan oluřan yeni bir ölçek elde edilmiřtir. Ulařılan ölçeđin Cronbach Alpha deđerleri Tablo 4'te gösterilmektedir.

Tablo 4: Doğrulayıcı Faktör Analizi Sonuçları: Psikolojik Dayanıklılık Ölçeği

Boyutlar	(CFA)*	CFA	CFA	t	Cronbach Alpha	Arit. Ort.	Std Hata	Madde-Toplam Korelasyonları
	Faktör Yüğü	Faktör Yüğü	Faktör Yüğü					
Psikolojik Dayanıklılık*					0.791			
Yapısal Stil								
R3	0.52	0.56						
R9	0.36							
R15	0.48	0.57						
21	0.39	0.18						
Gelecek Algısı								
R2	0.46	0.47						
R8	0.4	0.43						
R14	0.55	0.69						
R20	0.37							
Aile Uyumu								
R 5	0.33							
R11	0.48	0.54						
R17	0.41	0.24						
R23	0.48	0.53						
R26	0.46	0.43						
R32	0.55	0.45						
Kendilik Algısı								
R1	0.5	0.56						
R7	0.27							
R13	0.52	0.65						
R19	0.37							
R28	0.43	0.33						
R31	0.58	0.63						
Sosyal Yeterlilik					0.659	3.15	0.94	
R4	0.58	0.56	0.47	10.79		2.99	1.29	.691**
R10	0.38							
R16	0.5	0.5	0.47	10.89		3.15	1.21	.693**
R22	0.34							
R25	0.55	0.55	0.69	16.03		3.26	1.15	.719**
R29	0.39							
Sosyal Kaynaklar					0.732	3.16	1.01	
R6	0.34							
R12	0.56	0.67	0.65	16.15		3.06	1.25	.766**
R18	0.38							
R24	0.54	0.65						
R27	0.56	0.64	0.71	17.94		3.22	1.23	.810**
R30	0.52	0.35						
R33	0.58	0.68	0.71	17.71		3.23	1.19	.768**

**Korelasyon 0.01 (İki yönlü) anlamlılık düzeyinde * Fribog vd. (2005) kaynağının sorularına tekabül etmektedir.

Psikolojik Dayanıklılık ölçeği 33 soruluk 6 boyuttan oluşan orijinal versiyonunda iyi uyum değerlerine ulaşamamış (Goodness-of-Fit Statistics: $\chi^2/df = 557.91/237 = 2.35$, NFI= .45, NNFI=.41, CFI=.47, AGFI=.42, GFI=.50, IFI=.47, RMSEA=.09) .40'ın altında faktör yüküne sahip 5., 6., 7., 9., 10., 18., 19., 20., 22. ve 29. sorular ölçekten çıkartılmış ve iyi uyum değerlerine ulaşamamıştır (Goodness-of-Fit Statistics: $\chi^2/df = 3345.18/215 = 15.55$, NFI= .60, NNFI=.55, CFI=.62, AGFI=.58, GFI=.67, IFI=.62, RMSEA=.157). Bir diğer aşamada .40'ın altında faktör yüküne sahip olan 17. ve 30. sorular ve düzeltme indeksi veren 1., 2., 3., 8., 11., 13., 14., 15., 17., 21., 23., 24., 26., 28. ve 32. sorular ölçekten çıkartılmış ve iyi uyum değerlerine ulaşılmıştır (Goodness-of-Fit Statistics: $\chi^2/df = 26.03/8 = 3.25$, NFI= .97, NNFI=.96, CFI=.98, AGFI=.96, GFI=.99, IFI=.98, RMSEA=.062). 2 boyut ve 6 sorudan oluşan yeni bir ölçek elde edilmiştir. Ulaşılan ölçeğin Cronbach Alpha değerleri Tablo 5'de gösterilmektedir.

Model uygunluğunun değerlendirilmesinde χ^2/df oranı, RMSEA değeri, GFI, NFI, CFI uyum iyiliği indeksleri araştırılmıştır. χ^2/df oranının <5 olması kabul edilebilir olduğunu, <2 olması iyi uyum

düzeyinde olduğunu göstermektedir (Bagozzi, 1981). RMSEA değerinin $RMSEA \leq 0$. iyi bir uyumu, $.05 < RMSEA < .08$ yeterli bir uyumu, $.08 < RMSEA < 1$ vasat bir uyumu göstermektedir ve $.10 < RMSEA$ olması ise modelin kabul edilemeyeceğini göstermektedir (Steiger, 1994). NFI değeri $.95 \leq NFI \leq 1.00$ iyi bir uyumu, $.90 \leq NFI < .95$ yeterli bir uyumu göstermektedir. CFI değeri için uyum indeksi, $.97 \leq CFI \leq 1.00$ iyi bir uyumun olduğunu gösterirken $.95 \leq CFI < .97$ kabul edilebilir uyumu göstermektedir (Raykov ve Marcoulides, 2006). GFI değeri için iyi uyum değeri $.95 \leq GFI < 1.00$ iken, $.95 \leq GFI < 1.00$ kabul edilebilir bir uyumun göstergesidir (Stevens, 2009).

Tablo 5: Tanımlayıcı İstatistikler ve Değişkenler Arası Korelasyon Analizi

	Art. Ort.	Std. Hata	Mükemmetyetçilik- Hatalara Duyarlılık(negatif)	Mükemmetyetçilik- Hatalara Duyarlılık (pozitif)	Mükemmetyetçilik- Koşullu Özsaygı	Mükemmetyetçilik- Dürtüsellik,	Mükemmetyetçilik- Beğeni İhtiyacı	Mükemmetyetçilik	Kendini Sabotaj	İç Özgüven	Dış Özgüven	Özgüven	Psikolojik Dayanıklılık – Sosyal Yeterlilik	Psikolojik Dayanıklılık –Sosyal Kaynaklar
Mükemmetyetçilik- Hatalara Duyarlılık(negatif)	3.03	0.869												
Mükemmetyetçilik- Hatalara Duyarlılık (pozitif)	3.31	0.967	-.290**											
Mükemmetyetçilik- Koşullu Özsaygı	3.14	0.782	-.265**	.169**										
Mükemmetyetçilik- Dürtüsellik,	2.84	1.085	-.179**	.225**	.191**									
Mükemmetyetçilik- Beğeni İhtiyacı	2.98	1.151	-.061	.121**	.120**	.320**								
Mükemmetyetçilik	3.41	0.568	.622**	.462**	-.146**	.015	.024							
Kendini Sabotaj	3.05	1.029	-.169**	-.062	.019	-.081*	.024	-.162**						
İç Özgüven	4.06	0.776	.035	-.164**	-.048	-.091*	-.081	-.123**	-.119**					
Dış Özgüven	4.06	0.724	.046	-.184**	-.164**	-.078	-.068	-.149**	-.168**	.576**				
Özgüven,	4.14	0.702	.083*	-.191**	-.106**	-.099*	-.096*	-.112**	-.134**	.788**	.821**			
Psikolojik Dayanıklılık – Sosyal Yeterlilik	3.15	0.948	-.180**	.144**	.043	0.016	.041	-.049	-.236**	-.151**	-.156**	-.174**		
Psikolojik Dayanıklılık –Sosyal Kaynaklar	3.16	1.015	-.155**	.103*	-.005	-.015	-.008	-.06	-.283**	-.104*	-.087*	-.073	.596**	
Psikolojik Dayanıklılık	3.23	0.902	-.181**	.105*	-.012	-.014	-.016	-.066	.308**	-.164**	-.151**	-.158**	.795**	.868**

Tablo 5’te görüldüğü gibi, değişkenler arasındaki ilişkiyi araştırmak amacıyla yapılan korelasyon analizi sonucunda, mükemmeliyetçilik ve kendini sabotaj arasında ($r=-.162$), özgüven arasında ($r=-.112$) ve psikolojik dayanıklılık arasında ($r=-.066$) negatif yönde ilişki bulunmaktadır. Ayrıca psikolojik dayanıklılık ve kendini sabotaj arasında ($r=.308$) pozitif, özgüven arasında ($r=-.158$) da negatif yönde ilişki bulunmaktadır.

Şekil 2: Mükemmeliyetçiliğin; Özgüven ve Kendini Sabotaj Etkisinde Psikolojik Dayanıklılığın Aracılık Rolünü İncelemek Amacıyla Kurulan Modele İlişkin Yol Analizi Sonuçları

Geçersiz İlişki -->

Psikolojik dayanıklılığın aracılık etkisini belirlemek için ilk olarak mükemmeliyetçilik ile özgüven arasındaki ilişki tek başına yol analizi yapılarak belirlenmiştir. Yapılan yol analizi sonucunda mükemmeliyetçilik ile özgüven arasındaki yol katsayısı $-.11$ olarak tespit edilmiştir. İkinci aşamada psikolojik dayanıklılığın mükemmeliyetçilik ile özgüven arasındaki aracı değişken etkisini belirlemek için Şekil 2’deki model incelenmiştir. Yapılan incelemede mükemmeliyetçilik ile psikolojik dayanıklılık ($-.07, p>.05$) arasındaki ilişkinin istatistikî açıdan anlamsız olduğu ($t=-1,65$); psikolojik dayanıklılık ile özgüven ($-.16, p<.01$) ve mükemmeliyetçilik ile özgüven ($-.12, p<.01$) arasındaki ilişkilerin anlamlı olduğu belirlenmiştir. Son aşamada ise psikolojik dayanıklılığın kısmi veya tam aracı değişken olup olmadığı belirlenmeye çalışılmıştır. Mükemmeliyetçilik ile özgüven arasındaki yol katsayısı $-.11$ ’den $-.12$ ’ye yükselmesi nedeniyle aracılık ilişkisinin olmadığı söylenebilmektedir.

Benzer şekilde psikolojik dayanıklılığın mükemmeliyetçilik ile kendini sabotaj arasındaki aracılık etkisini belirlemek için öncelikle mükemmeliyetçilik ile kendini sabotaj arasındaki yol katsayısına bakılmış ve $-.16$ olarak tespit edilmiştir. Bir diğer aşamada da Şekil 2’deki model incelenerek mükemmeliyetçilik ile psikolojik dayanıklılık ($-.17, p<.01$), psikolojik dayanıklılık ile kendini sabotaj ($.30, p<.01$) ve mükemmeliyetçilik ile kendini sabotaj ($-.14, p<.01$) arasındaki ilişkilerin anlamlı olduğu belirlenmiştir. Son aşamada psikolojik dayanıklılığın kısmi veya tam aracı olup olmadığı belirlenmeye çalışılmış ve mükemmeliyetçilik ile kendini sabotaj arasındaki yol katsayısı $-.16$ ’dan $-.14$ ’e düşmekte ve mükemmeliyetçiliğin psikolojik dayanıklılık aracılığı ile kendini sabotajı kısmen etkilediği söylenebilmektedir (Goodness-of-Fit Statistics: $\chi^2/df = 8.02/1 = 8.02$, NNFI=.95, NFI= .92, CFI=.95, AGFI=.93, GFI=.99, IFI=.95, RMSEA=.01).

3. SONUÇ

Bu araştırmada mükemmeliyetçilik, kendini sabotaj, özgüven ve psikolojik dayanıklılık değişkenleri arasındaki ilişkiler incelenmiştir. Ayrıca mükemmeliyetçilik ile kendini sabotaj ve özgüven ilişkisinde psikolojik dayanıklılığın aracılık etkisi incelenmiştir. Araştırmanın sonucunda mükemmeliyetçilik ile kendini sabotaj, özgüven ve psikolojik dayanıklılık arasında negatif ilişki tespit edilmiştir. Psikolojik dayanıklılık ile kendini sabotaj arasında pozitif, özgüven arasında da negatif ilişki tespit edilmiştir. Psikolojik dayanıklılığın mükemmeliyetçilik ile kendini sabotaj ilişkisinde aracılık etkisi bulunurken; mükemmeliyetçilik ile özgüven arasında aracılık etkisine ulaşamamıştır.

Araştırma sonucuna göre mükemmeliyetçilik ile kendini sabotaj arasında anlamlı bir ilişki tespit edilmiştir. Hamachek (1978)’e göre kendisi için standartlar belirleyen ve bu standartlara ulaşmada

yoęun aba harcayan bireyin kendini sabote etme stratejilerine bařvurması gereksizleřmektedir. Kendisi iin yksek standartlar belirleyen mkemmeliyeti kiřilik bu standartlara ulařma adına yksek performans da harcamayı da gze almıř olmaktadır (Rice ve Preuser, 2002). Literatrdeki dięer arařtırmalar incelendięinde sz konusu iki deęiřken arasında olumlu iliřki tespit edilmiřtir. Hobden ve Pliner (1995) mkemmeliyetilik durumlarında bireylerin kendini sabotaj eęiliminde bulunabileceklerini belirtmiřtir. Mkemmeliyeti kiřiler kendini sabotaj yntemlerinden biri olan erteleme davranıřı gsterme eęilimindedirler (Frost vd.,1990). Abacı ve Akın (2011)'a gre bireyleri benlikleri ile iliřkili durumlarda kendini sabotaja gdleyen dięer bir faktr mkemmeliyetilik olmaktadır. Mkemmeliyeti kiřilięe sahip bireyler, benliklerinin tehdit edildięi durumlarda yařadıkları kaygıyla bař edebilmek iin kendini sabotaja bařvurmaktadırlar (Harris ve Synder, 1986; Harris vd.,1986). Solomon ve Rothblum (1984) da erteleme davranıřının temel nedeninin mkemmeliyeti kiřiliklerdeki bařarısızlık korkusu olduęunu belirtmektedir.

Arařtırma sonucunda mkemmeliyetilik ile zgven arasında anlamlı iliřki tespit edilmiřtir. Bireyin mkemmeliyetilik algısı arttıķa kendine zgveni azalmaktadır. Bazı arařtırmalar bu sonuca benzer olarak mkemmeliyetilięin zgven kaybına neden olduęunu savunurken (Preusser vd.,1994; Orange, 1997; Ashby ve Rice, 2002; Chan, 2003), bazı arařtırmacılar mkemmeliyetilięin zgveni olumlu etkiledięini savunmaktadır (Rice ve ark, 1998). Mkemmeliyeti kiřilerde beklentilerin karřılanamaması da zgven bařta olmak zere birok kayba neden olmaktadır (Toplu, 2013). Mkemmeliyeti kiřilikte bařarısızlık deęersizlikle aynı anlama gelmekte ve bu dřnce de zgven eksiklięinden kaynaklanmaktadır. Yani mkemmeliyetilik algısındaki artıř kiřideki zgven yoksunluęundan kaynaklanmaktadır (elik, 2014). Mkemmeliyeti kiřilikler daima kaygılı oldukları ve hibir zaman hata yapmamaları gerektięine inandıkları iin gven eksiklięi yařamakta ve yaptıkları iřten ok zor doyum saęlamaktadırlar (Turhan, 2013). Mkemmeliyeti kiřinin kendine gven duyma ve kendini yeterli hissetme konusunda sorunları bulunmaktadır (Erol, 2013).

Arařtırma sonucunda psikolojik dayanıklılık ile mkemmeliyetilik ve zgven arasında negatif, kendini sabotaj ile arasında da pozitif anlamlı bir iliřki tespit edilmiřtir. am ve ark (2014)'nın yapmıř oldukları alıřmada psikolojik dayanıklılıęın zgveni olumlu etkiledięi belirtilmektedir. Psikolojik olarak dayanıklı bireyin zgveni de yksek seviyede olduęu ifade edilmektedir (Haase, 2004). Yapılan arařtırmalarda mkemmeliyetilięin olumlu ya da olumsuz boyutlarına gre psikolojik dayanıklılık etkisi deęiřiklik gstermektedir. Olumlu mkemmeliyetiler olumsuz mkemmeliyetilere kıyasla daha yksek dzeyde psikolojik dayanıklılıęa sahip bulunmuřtur (Frost vd., 1993; Parker ve Stumpf, 1995; Suddarth ve Slaney, 2001; Dunkley vd.,2003; Chang vd.,2004; Rice vd.,2005). Burns (1980)'e gre ulařılabilir olanın tesinde standartlara sahip olmak olarak tanımlanan mkemmeliyetilik, kiřinin dayanıklılıęını olumsuz etkilemektedir.

Arařtırma sonucunda son olarak, psikolojik dayanıklılıęın mkemmeliyetilik ile kendini sabotaj iliřkisinde aracılık etkisi olduęu sonucuna varılmıřtır. Psikolojik dayanıklılık mkemmeliyetilik ile kendini sabotaj arasındaki iliřkiyi dzenlemektedir. Yani mkemmeliyetilik ile kendini sabotaj arasındaki negatif iliřkide psikolojik dayanıklılık etkiye sahip grlmektedir. Mkemmeliyeti kiřilięin bir zellięi de kiřinin kendini ařırı miktarda eleřtirme eęilimine sahip olmasıdır (Frost ve ark 1990). Ayrıca kendi deęerlerini tamamen retkenlik ve bařarı zerinden deęerlendirme eęilimi de yine mkemmeliyeti kiřilerin zellikleri arasında sayılmaktadır (Burns, 1980). Hamacheck (1978) ise mkemmeliyeti kiřilerin mkemmeliyeti gayretlerini devam ettirmekten zevk aldıklarını ileri srmektedir. Stoeber ve Otto (2006)'nın alıřmasında da mkemmeliyetilięin sorumluluk, bařarı, akademik performans gibi birok olumlu ıktı ve srele pozitif ynde iliřkili olduęu grlmektedir. Kendini sabotaj ise kiřinin bir bařarısızlık durumu n grdęnde aba sarf etmeyi bırakması anlamına gelen biliřsel bir strateji olarak tanımlanmaktadır (Kolditz ve Arkin, 1982). Kendini sabotaj, kiřinin kendi performansına ynelik engeller oluřturarak bařarılı olmasını zorlařtırması řeklinde gerekleřmektedir (Leary ve Shepperd, 1986). Mkemmeliyeti kiřilięin zellikleri gz nnde bulundurulduęunda kendini sabotaj stratejisini kullanmanın tamamen bu kiřilik tarzına aykırı bir kaınma yntemi olduęu grlmektedir.

Yapılan bu alıřmada mkemmeliyeti kiřilięin kendini sabotaj, psikolojik dayanıklılık ve zgveni azalttıęına ve psikolojik dayanıklılıęın da zgven duygusunu azaltırken kendini sabotaj stratejilerini arttırdıęına iliřkin sonular ilgili yazını hem zenginleřtirmiř ve hem de az sayıda olan

alıřmaların sayısını artırmıřtır. Yapılan bu alıřmanın kısıtlarını ise verilerin sadece saėlık sektöru örnekleminde ve belli bir zaman diliminde toplanmıř olması oluřturmaktadır. Dolayısıyla ulařılan sonuçlar bu örneklem düzleminde geçerlidir. Gelecek arařtırmaların farklı sektörlerde ve farklı deėiřkenlerin aracılık rolünün incelenmesi ile yapılması önerilmektedir.

Etik Beyanı: *Bu alıřma için Giriřimsel Olmayan Klinik Arařtırmalar Etik Kurulu'ndan ilgili kurulun 30.06.2015 tarihli ve 34967403- sayılı kararı; Kamu Hastaneler Birliėi Genel Sekreterliėi'nden 10.08.2015 tarihli ve 21347889-774.99/ sayılı kararı ile izin alınmıřtır. Aksi bir durumun tespiti halinde tüm sorumluluk yazar(lar)a aittir.*

KAYNAKA

- ABACI, R. ve AKIN, A. (2011). Kendini Sabotaj: İnsanoėlunun Sınırlı Doėasının Sonucu, Pegem Akademi, Ankara.
- AKIN, A. (2007). "Öz-Güven Öleėi'nin Geliřtirilmesi ve Psikometrik Özellikleri", Abant İzzet Baysal Üniversitesi Eėitim Fakültesi Dergisi, 7(2): 167-176.
- AKIN, A. (2012). "Kendini Sabotaj Öleėi: Geçerlik ve Güvenirlik alıřması", Eėitim ve Bilim, 37(164): 176-187.
- ALTUN, F. ve YAZICI, H. (2010). Öğrencilerin Olumlu ve Olumsuz Mükemmeliyetilik Özellikleri ile Akademik Başarıları Arasındaki İliřkiler, International Conference on New Trends in Education and Their Implications.
- ANDREWS, D.M., BURNS, L.R. ve DUELING, J.K. (2014). "Positive Perfectionism: Seeking the Healthy "Should", or Should We?", Open Journal of Social Sciences, 2: 27-34.
- ASHNY, J. ve RICE, K. (2002). "Perfectionism, Dysfunctional Attitudes and Self-Esteem: A Structural Equations Analysis", Journal of Counseling and Development, 80(2): 197-208.
- BAUMGARDNER, A.H., LAKE, E.A. ve ARKIN, R.M. (1985). "Claiming Mood as a Self-Handicap: The Influence of Spoiled and Unspoiled Public Identities", Personality and Social Psychology Bulletin, 11(4): 349-357.
- BEARDSLEE, W.R. ve PODOREFSKY, M.A. (1998). "Resilient Adolescents Whose Parents Have Serious Affective and Other Psychiatric Disorders: Importance of Self-Understanding and Relationships", Am J Psychiatry, 145(1): 63-69.
- BE'NABOU, R. ve TIROLE, J. (2002). "Self-Confidence and Personal Motivation", Review of Economic Studies, 70: 489-520.
- BERGLAS, S. ve JONES, E.E. (1978). "Drug Choice as a Self-Handicapping Strategy in Response to Noncontingent Success", Journal of Personality and Social Psychology, 36(4): 405-417.
- BRANDEN, V. (2002). Kadının Özgüveni Kimlik Arayışı İçinde Mücadele ve Zaferler, (ev.) ELİK, H.B., Sistem Yayıncılık ve Mat. San. Tic. A.ř, İstanbul.
- BURNS, D.D. (1980). "The Perfectionist's Script for Self-Defeat", Psychology Today, 41(34): 70-76.
- CAMERON, F. ve BROWNIE, S. (2010). "Enhancing Resilience in Registered Aged Care Nurses", Australas Ageing, 29(2): 66-71.
- CHAN, D.W. (2003). "Hardiness and Its Role in the Stres-Burnout Relationship Among Prospective Teachers in Hong Kong". Teacher and Teacher Education, 19(4): 381-395.
- CHANG, E.C., WATKINS, A.F. ve BANKS, K.H. (2004). "How Adaptive and Maladaptive Perfectionism Relate to Positive and Negative Psychological Functioning: Testing a Stress-Mediation Model in Black and White Female College Students", Journal of Counseling Psychology, 51(1): 93-102.
- CHUANG, S., CHENG, Y., CHANG, C. ve CHIANG, Y. (2013). "The Impact of Self-Confidence on the Compromise Effect", International Journal of Psychology, 48(4): 660-675.

- COVINGTON, M.V. (1992). *Making the Grade: A Self-Worth Perspective on Motivation and School Reform*, Cambridge University Press, New York.
- CROWLEY, B. (1997). *The Relationships between Hardiness and Responses to Life Events in Adulthood*, Unpublished Master's Thesis. University of North Texas, Texas.
- AM, M.O., TURGUT, E.Ö. ve BÜYÜKBAYRAM, A. (2014). "Ruh Saęlıęı ve Hastalıkları Hemřirelięinde Dayanıklılık ve Yaratıcılık", *Psikiyatri Hemřirelięi Dergisi*, 5(3): 160-163.
- ELİK, İ. (2014). *Ortaokul Öğrencilerinin Özgüven Düzeyinin Bazı Deęiřkenler Açısından Deęerlendirilmesi: Afyonkarahisar Örneęi*, Yüksek Lisans Tezi, Türk Hava Kurumu Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- DUNKLEY, D.M., ZUROFF, D.C., BLANKSTEIN, K.R. (2003). "Self-Critical Perfectionism and Daily Affect: Dispositional and Situational Influences on Stress and Coping", *Journal of Personality and Social Psychology*, 84(1): 234-252.
- EROL, Z. (2013). *Mükemmeliyetçi Kiřilik*. Timař Yayıncılık, İstanbul, 1-20.
- FROST, R. O., MARTEN, P., LAHART, C. ve ROSENBLATE, R. (1990). "The Dimensions of Perfectionism Cognitive Therapy and Research", *Cognitive Therapy and Research*, 14(5): 449-468.
- FLORON, V. MIKULINER, M. ve TAUBMAN, O. (1995). "Does Hardiness Contribute to Mental Health During a Stressful Real Life Situation? The Roles of Appraisal and Coping", *Journal of Personality and Social Psychology*, 68(4): 687-695.
- FRIBORG, O., BARLAUG, D., MARTINUSSEN, M., ROSENVINGE, J.H. ve HJEMDAL, O. (2005). "Resilience in Relation to Personality and Intelligence", *International Journal of Methods in Psychiatric Research*, 14(1): 29-42.
- FROST, R.O., HEIMBERG, R.G., HOLT, C.S., MATTIA, J.I. ve NEUBAUER, A.L. (1993). "A Comparison of Two Measures of Perfectionism", *Personality and Individual Differences*, 14(1): 119-126.
- GÖKNAR, Ö. (2007). *Özgüven Kazanmak*, Arkadař Yayınevi, 6. Baskı, Ankara.
- HAASE, J.E. (2004). "The Adolescent Resilience Model as a Guide to Interventions", *J Pediatr Oncol Nurs*, 21(5): 289-299.
- HAMACHEK, D.E. (1978). "Psychodynamics of Normal and Neurotic Perfectionism", *Psychology*, 15: 27-33.
- HANTON, S. EVANS, L. ve NEIL, R. (2003). "Hardiness and the Competitive Trait Anxiety Response", *Anxiety, Stress and Coping*, 16(2): 167-184.
- HARRIS, R.N. ve SNYDER, C.R. (1986). "The Role of Uncertain Self-Handicapping", *Journal of Personality and Social Psychology*, 51(2): 451-458.
- HEWITT, P.L. ve FLETT, G.L. (1991). "Perfectionism in the Self and Social Contexts: Conceptualization, Assessment, and Association With Psychopathology", *Journal of Personality and Social Psychology*, 60(3): 456-470.
- HOBDEN, K. ve PLINER, P. (1995). "Self-Handicapping and Dimensions of Perfectionism: Self-Presentation vs. Self-Protection", *Journal of Research in Personality*, 29(4): 461-474.
- HOLLENDER, M.H. (1965). "Perfectionism", *Comprehensive Psychiatry*, 6(2): 94-103.
- HUMPHREYS, T. (1999). *Çocuk Eęitiminin Anahtarı Özgüven*, (Çev.) ANAPA, T., Epsilon Yayıncılık Hiz.Tic. San.Ltd.řti. İstanbul.
- HUNTER, A.J. (2001). "A Cross-Cultural Comparison of Resilience in Adolescents", *Journal of Pediatric Nursing*, 16(3): 172-179.

- JACELON, C. S. (1997). "The Trait and Process of Resilience", *Journal of Advanced Nursing*, 25(1): 123-129.
- JONES, E.E. ve BERGLAS, S. (1978). "Control of Attributions About the Self Through Self-Handicapping Strategies: The Appeal of Alcohol and the Role of under Achievement", *Personality and Social Psychology Bulletin*, 4(2): 200-206.
- JUST, H. D. (1999). *Hardiness: Is It Still a Valid Concept?*.
- KADOUS, K., TAYLER, W.B., THAYER, J.M. ve YOUNG D. (2014). "Individual Characteristics and the Disposition Effect: The Opposing Effects of Confidence and Self-Regard", *Journal of Behavioral Finance*, 15(3): 235-250.
- KASATURA, İ. (1998). *Kiřilik ve Özgüven*, Evrim Yayınevi, İstanbul.
- KELLEY, H.H. (1973). "The Processes of Causal Attribution". *American Psychologist*, 28(2): 107-128.
- KHOBASA, S.C. (1979). "Personality and Resistance to Illness", *American Journal of Community Psychology*, 7(4): 413-423.
- KOBASA, S. (1979). "Stressful Life Events, Personality and Health: An Inquiry into Hardiness", *Journal of Personality and Social Psychology*, 37(1): 1-11.
- KOBASA, S.C. (1985). "Effectiveness of Hardiness. Exercise and Social Support as Resources Against Illness", *J Psychosom. Res.*, 29(5): 525- 533.
- KOLDITZ, T.A. ve ARKIN, R.M. (1982). "An Impression Management Interpretation of the Self-Handicapping Strategy", *Journal of Personality and Social Psychology*, 43(3): 492-502.
- KOYDEMİR, S., SELİŐİK, Z.E.S. ve TEZER, E. (2005). "Evlilik Uyumu ve Mükemmeliyetçilik Boyutları Arasındaki İliřkiler", *Türk Psikolojik Danıřma ve Rehberlik Dergisi*, 3(23): 65-75.
- LEARY, M.R. ve SHEPPERD, J.A. (1986). "Behavioral Self-Handicaps Versus Self-Reported Handicaps: A Conceptual Note", *Journal of Personality and Social Psychology*, 51(6): 1265-1268.
- LUCCHETTI, A.E., PHIPPS, G.L. ve BEHNKE, R.R. (2003) "Trait Anticipatory Public Speaking Anxiety as aFunction of Self-Efficacy Expectations and Self-Handicapping Strategies", *Communication Research Reports*, 20(4): 348-356.
- MADDI, S.R. (1990). "Issues and Interventions in Stress Mastery", *Personality and Disease*, 121-154.
- MADDI, S.R. (1998). "Dispositional Hardiness in Health and Effectiveness", (Ed.) FRIEDMAN, H.S., *Encyclopedia of Mental Health*. Academic Press, San Diego.
- MASTEN, A., BEST, K. ve GARMEZY, N. (1990). "Resilience and Development: Contributions from the Study of Children Who Overcome Adversity", *Development and Psychopathology*, 2(4): 425-444.
- MCKAY, M. ve FANNING, P. (2000). "Özgüven", (Çev: Fatoř Gaye Atay). *Arkadař Yayınevi*, Ankara.
- MCCREA, S.M. ve HIRT, E.R. (2001). "The Role of Ability Judgments in Self-Handicapping", *Personality and Social Psychology Bulletin*, 27(10): 1378-1389.
- MCGRANE, B., BELTON, S., POWELL, D., WOODS, C.B. ve ISSATEL, J. (2015). "Physical Self-Confidence Levels of Adolescents: Scale Reliability Andvalidity", *Journal of Science and Medicine in Sport*, 19(7): 1-5.
- MURRAY, C.B. ve WARDEN, M.R. (1992). "Implications of Self-Handicapping Strategies for Academic Achievement: A re-Conceptualization", *Journal of Social Psychology*, 132(1): 23-37.
- ORANGE, C. (1997). "Gifted Stundents and Perfectionism", *Roeper Review*, 20(1): 1-9.
- Q'BRIEN, P.E. (2000). "Self-Handicapping Behaviors, Psychosocial Variables and Academic Achievement of Middle School Adolescents", *Doktora Tezi*, Wayne Stete University.

- PARKER, W.D. ve ADKINS, K.K. (1995). "Perfectionism and the Gifted", *Roeper Review*, 17(3): 173-175.
- PARKER, W.D. ve STUMPF, H. (1995). "An Examination of the Multidimensional Perfectionism Scale With a Sample of Academically Talented Children", *Journal of Psychoeducational Assessment*, 13(4): 372-383.
- PREUSSER, K.J., RICE, K.G. ve ASHBY, J.S. (1994). "The Role of Self-Esteem in Mediaty: The Perfectionism Depression Connection", *Journal of College Student Development*, 35, 412-421.
- PYSZCZYNSKI, T. ve GREENBERG, J. (1983). "Determinants of Reduction in Intended Effort as a Strategy for Coping With Anticipated Failure", *Journal of Research in Personality*, 17(4): 412-422.
- RICE, K.G., ASHBY, J.S. ve SLANEY, R.B. (1998). "Self-Esteem as a Mediator Between Perfectionism and Depression: A Structural eEquations Analysis", *Journal of Counseling Psychology*, 45(3): 304-314.
- RICE, K.G., LOPEZ, F.G. ve VERGARA, D. (2005). "Parental/Social Influences on Perfectionism and Adult Attachment Orientations", *Journal of Social and Clinical Psychology*, 24(4): 580-605.
- RICE, K.G. ve PREUSSER, K.J. (2002). "The Adaptive/Maladaptive Perfectionism Scale", *Measurement and Evaluation in Counseling and Development*, 34(4): 210-222.
- ROSENBERG, M. (1965). *Society and the Adolescent Selfimage*, Princeton University Press, New Jersey.
- RYSKA, T.A. (2002). "Effects of Situational Self-Handicapping and State Self-Confidence on the Physical Performance of Young Participants", *Psychological Record*, 52(4): 461-478.
- SILVERMAN, L.K. (1999). "Perfectionism: The Crucible of Giftedness", *Gifted Education International*, 23(3): 233-245.
- SLANEY, R.B., RICE, K.G., MOBLEY, M., TRIPPI, J. ve ASHBY, J.S. (2001). "The Revised Almost Perfect Scale", *Measurement and Evaluation in Counseling and Development*, 34 (3): 130-146.
- SOLOMON, L.J. ve ROTHBLUM, E.D. (1984). "Academic Procrastination: Frequency and Cognitive-Behavirol Correlates", *Journal of Counseling Psychology*, 31(4): 503-509.
- STOEBER, J. ve OTTO, K. (2006). "Positive Conceptions of Perfectionism: Approaches, Evidence, Challenges", *Personality and Social Psychology Review*, 10(4): 295–319.
- SUDDARTH, B.H. ve SLANEY R.B. (2001). "An Investigation of Dimensions of Perfectionism in College Students", *Measurement and Evaluation in Counseling and Development*, 34(3): 157-165.
- ŐEKER, S.S. (2011). 9–11 Yař Grubu ocuklarda Orff Schulwerk Destekli Keman Eđitiminin Keman Dersine İliřkin Tutum, z Yeterlik, z Gven ve Keman alma Becerisi zerindeki Etkileri, Doktora Tezi, Dokuz Eyll niversitesi Eđitim Bilimleri Enstits, İzmir.
- TICE, D.M. (1991). "Esteem Protection or Enhancement? Self-Handicapping Motives and Attributions Differ by Trait Self-Esteem", *Journal of Personality and Social Psychology*, 60(5): 711-725.
- TICE, D.M. ve BAUMEİSTER, R.F. (1990). "Self- Esteem, Self-Handicapping and Self-Presentation: The Strategy of Inadequate Practice", *Journal of Personality*, 58(2): 443-464.
- TOPLU, E. (2013). Mkemmeliyeti Tutumlar ve Problem zme Becerilerinin Psikolojik İyilik Hali ile İliřkisi", *Yksek Lisans Tezi, Ankara niversitesi Sosyal Bilimler Enstits, Ankara.*
- TUNCER, B. (2006). Kaygı Dzeyleri Farklı niversite Hazırlık Sınıfı đrencilerinin Mkemmeliyetilik zelliklerinin İncelenmesi, *Yksek Lisans Tezi, Hacettepe niversitesi Sosyal Bilimler Enstits, Ankara.*
- TURHAN, N. (2013). Mkemmeliyeti Kiřiliđin Geliřimi, *Marmara Eđitim Kurumları, İstanbul.*

- TUSAIE, K. ve DYER, J. (2004). “Resilience: A Historical Review of the Construct”. *Holist NursPract*, 18(1): 3-8.
- URDAN, T. ve MIDGLEY, C. (2001). “Academic Self-Handicapping: What We Know, What More There Is to Learn?”, *Educational Psychology Review*, 13(2): 115-138.
- WHITE, K.A. (2009). “Self Confidence: A Concept Analysis”, *Nursing Forum*, 44(2): 103-114.
- WILLIAMS, A. (2001). “A Literature Review on the Concept of Intimacy in Nursing”, *Journal of Advanced Nursing*, 33(5): 660- 667.
- YILDIZ, N., YOLSAL, N., AY, P. ve KIYAN, A. (2003). “İstanbul Tıp Fakültesi’nde alıřan Hekimlerde İş Doyumu”, *İstanbul Tıp Fakültesi Mecmuası*, 66(1): 34-41.
- ZANDER, M., HUTTON, A. ve KING, L. (2010). “Coping and Resilience Factors in Pediatric Oncology Nurses”, *J Pediatr Oncol Nurs*, 27(2): 94-108.
- ZUCKERMAN, M., KIEFFER, S.C. ve 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.