ACADEMIC PROCRASTINATION AND ITS RELATIONSHIP WITH PARENTING STYLES AND SELF-ESTEEM AMONG UNDERGRADUATE STUDENTS

LEE MEI YUN

A project report submitted in fulfillment of the requirements for the award of the degree of Master of Education (Educational Psychology)

Faculty of Education
Universiti Teknologi Malaysia

Procrastination is like a dandelion. You pull it up and think you've got it, but then it turns out the roofs are so deep, it just grows back.

(Burka and Yuen, 1983)

I dedicate this thesis to my family for their endless love, support and encouragement.

ACKNOWLEDGEMENTS

In preparing this thesis, I was in contact with many people, researchers, academicians and practitioners. They have contributed towards my understanding and thoughts. In particular, I wish to express my sincere appreciation to my main thesis supervisor, Dr. Azlina binti Mohd Kosnin for her guidance, advice and encouragement. Her expertise and advice has been extremely valuable. Without her continued support and interest, this thesis would not have been the same as presented here.

I am also appreciated to all the staffs and students at the Universiti Teknologi Malaysia (UTM) for their assistance in supplying the relevant literature sources and their volunteer participation in this research.

Besides, my fellow postgraduate students should be recognized for their support. Their views and tips are useful indeed. My sincere appreciation also extends to all my family members and friends who have provided assistance and support in my research.

Finally, I wish to express my special thanks to anyone who has contributed whether directly or indirectly to this research.

ABSTRACT

The purpose of this study is to investigate the issue of academic procrastination and its relationships with parenting styles and the level of self-esteem among undergraduate students. The student's self-esteem level has been hypothesized as a mediator in explaining the relations between different parenting styles and academic procrastination. A structural model has been proposed in this study to examine the mediating function of self-esteem on the relations between different parenting styles and student's involvement in academic procrastination. In this study, a sample of 376 undergraduate students (204 males, 172 females) between the ages of 19 and 23 years old completed measures of Procrastination Assessment Scale - Students (PASS), Parental Authority Questionnaire (PAQ) and Rosenberg Self-Esteem Scale (RSES). The results revealed that there were significant correlations between three different parenting styles and academic procrastination among undergraduate students. Furthermore, results of multiple regression analyses showed that self-esteem level acts as a partial mediator in the relations between different parenting styles and academic procrastination. Besides, the results also found that there was a gender difference between male and female students in academic procrastination. Several implications and recommendations for further research are discussed in this study.

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti hubungan antara prokrastinasi akademik, gaya keibubapaan dan harga diri di kalangan pelajar peringkat pengajian sarjana muda. Harga diri dihipotesis menjadi mediator dalam hubungan antara gaya keibubapaan dan prokrastinasi akademik. Satu model struktur dicadangkan dalam kajian ini untuk mengenal pasti fungsi harga diri dalam menerangkan hubungan antara gaya keibubapaan dan prokrastinasi akademik. Dalam kajian ini, seramai 376 sampel pelajar peringkat pengjian sarjana muda (204 lelaki, 172 perempuan) yang berumur antara 19 dan 23 tahun terpilih untuk menjawab intrumen Procrastination Assessment Scale - Students (PASS), Parental Authority Questionnaire (PAQ) dan Rosenberg Self-Esteem Scale (RSES). Hasil kajian mendapati bahawa terdapat kolerasi signifikan antara gaya keibubapaan dan prokrastinasi akademik di kalangan pelajar peringkat sarjana muda. Tambahan pula, analisis regresi mendapati bahawa harga diri bertindak sebagai partial mediator dalam hubungan antara gaya keibubapaan dan prokrastinasi akademik. Selain itu, hasil kajian ini juga mandapati bahawa perbezaan antara pelajar lelaki dan perempuan dalam prokrastinasi akademik. Beberapa implikasi dan cadangan untuk kajian lanjutan turut dibincangkan dalam kajian ini.

TABLE OF CONTENT

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGMENTS	iv
	ABSTRACT	V
	ABSTRAK	vi
	TABLE OF CONTENT	vii
	LIST OF TABLES	
	LIST OF FIGURES	xi
	LIST OF SYMBOLS	xii
	LIST OF APPENDICES	xiii
1	INTRODUCTION	1
	1.1 Background of Study	1
	1.2 Problem Statement	5
	1.3 Significance of Study	8
	1.4 Research Objectives	9
	1.5 Research Questions	11
	1.6 Hypotheses	12
	1.7 Operational Definition of Terms	13
	1.8 Conceptual Framework	17
	1.9 Limitations of Study	17

2	LITI	ERATU	RE REVIEW	19	
	2.0	Introd	uction	19	
	2.1	Bronfe	enbrenner's Ecological Theory	19	
	2.2	Procra	astination	22	
		2.2.1	Definitions of Procrastination	22	
		2.2.2	Forms of Procrastination	24	
			2.2.2.1 Academic procrastination	25	
		2.2.3	Active and passive procrastination	27	
		2.2.4	Proneness to academic procrastination	29	
		2.2.5	Consequences of academic procrastination	33	
	2.3	Parent	ing Styles	34	
		2.3.1	Dimensions of parenting styles	35	
		2.3.2	Types of parenting styles	36	
		2.3.3	Impacts of parenting styles on child development	39	
	2.4	Self-E	steem	41	
2.5		Parenting styles, Self-esteem and Academic		42	
		procra	stination		
3	MET	ETHODOLOGY			
	3.0	Introd	uction	45	
	3.1	Resear	rch design	46	
	3.2	Popula	ation and Sampling	47	
	3.3	Instrument		50	
		3.3.1	Demographic information	50	
		3.3.2	Procrastination Assessment Scale – Students	51	
			(PASS)		
		3.3.3	Parental Authority Questionnaire (PAQ)	52	
		3.3.4	Rosenberg Self-esteem Scale (RSES)	54	
	3.4	Pilot s	tudy	55	
	3.5	Procee	dure	57	
	3.6	Data a	nalysis	58	

4	RESU	LTS		63
	4.0	Introd	uction	63
	4.1	Reliab	ility of the measurement	64
	4.2	Descriptive analysis		65
		4.2.1	Students' perception of parenting styles	66
		4.2.2	Prevalence of academic procrastination	67
	4.3	Infere	ntial analyses	68
		4.3.1	Gender difference in academic procrastination	68
		4.3.2	Relationship between parenting styles and	69
			academic procrastination	
		4.3.3	Mediation effect of self-esteem on the relationship	71
			between parenting styles and academic	
			procrastination	
_				
5		CUSSIC		76
	5.0	Introd	uction	76
	5.1	Preval	ence of academic procrastination	77
	5.2	Studer	nts' perception of parenting styles	78
	5.3	Gende	r difference in academic procrastination	79
	5.4	Parent	ing styles and academic procrastination	81
	5.5	Parent	ing styles and self-esteem	83
				85
	5.6	Self-es	steem and academic procrastination	00
	5.65.7		steem and academic procrastination tion effects	86
		Media	•	
	5.7	Media Implic	tion effects	86
	5.7 5.8	Media Implic	ations of the study nmendations for future study	86 88 90
	5.75.85.9	Media Implic Recon	ations of the study nmendations for future study	86 88
REFERENC	5.7 5.8 5.9 5.10	Media Implic Recon	ations of the study nmendations for future study	86 88 90

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	The Matrix of Parenting Styles	36
3.1	Table for determining the sample size	47
3.2	Distribution and collection of the data based on	47
	Three major academic discipline	
3.3	Items distribution for different parenting styles	52
3.4	Items distribution for Rosenberg self-esteem	54
3.5	Summary of reliability coefficient	56
3.6	Description of statistical tests of the study	59
4.1	Reliability coefficient for the scales	64
4.2	Distribution of respondents based on background	65
	characteristics	
4.3	Descriptive information for both variables of	67
	Parenting styles and academic procrastination among	
	Undergraduate students	
4.4	Gender difference in academic procrastination	69
4.5	Correlations between parenting styles and academic	70
	procrastination	
4.6	Summary of the results of mediated regression analyses	75

LIST OF FIGURES

FIGURE NO	. TITLE	PAGE
1.1	The Hypothesis Model	10
1.2	Conceptual Framework	17
3.1	Proportional stratification sampling	48
4.1	Percentage of three parenting styles that practices	66
	by student's parents	
4.2	Percentage of prevalence of involvement in	68
	Academic procrastination among undergraduate students	
4.3	Mediated relationship between parenting styles,	71
	Self-esteem and academic procrastination	
5.1	Regression coefficients for the effects of self-esteem	87
	In the relationship between different parenting styles	
	And academic procrastination	

LIST OF SYMBOLS

f - Frequency

F - F-distribution variable

M - Mean

N - Population size

n - Sample size

p - Level of significance

RQ - Research question

 R^2 - Coefficient of determination

r - Correlation coefficient

SD - Standard deviation

t - T-value

∝ - Alpha value

β - Beta value

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Sample of Questionnaire	103
	Section A: Demographic Information	103
	Section B: Procrastination Assessment Scale –	104
	Students (PASS)	
	Section C: Parental Authority Questionnaire	107
	(PAQ)	
	Section D: Rosenberg Self-Esteem Scale (RSES)	110
В	Letter of request for the data of allocation of students	111
	of students	

CHAPTER 1

INTRODUCTION

1.1 Background of Study

Do you prefer to put your duty off till tomorrow or the day after? Or doing the task until the last minute? It is so hard to say that nobody involve in procrastination. We cannot deny the truth that most of us have procrastinated at times. Admittedly, most of us have at least dallied with dallying or procrastinate certain important tasks to some degree in our daily life. Procrastinators tend to make a lot of flimsy excuses that indulged themselves in this pernicious habit. For instance, "It's too hard", "I don't know how to do", "I don't like it", "I feel tired now" and "I don't have time to do".

What is procrastination? In general, procrastination can be defined as purposely deferring a particular task to a later time, which may be result in some negative effects such as increasing stress to individuals (Hoppe and College, 2011; Steel, 2007). Procrastination is certainly not a new phenomenon. It has existed for much of history and continues to thrive in the modern era. The problem of procrastination affects everyone in the general population and it doesn't matter if you are adults or teenagers. Besides that, most researches have been indicated that procrastination consistently linked to various maladaptive cognitions and behaviors,

which can consume individuals' productive life (Ferrari, Johnson and McCown, 1995; Gendron, 2011; Park and Sperling, 2012).

In daily lives, procrastination is not an unusual circumstance if someone involved in it occasionally. As we know, procrastination is a common practice either in the general population or student population. It happens time and again: A man pays the bills one day before the deadline. A woman prepares the necessities one day before the trip. A student completes his or her homework in the last day before the submission date. All are these are the common examples of procrastination that can be found in our daily lives.

Recently, most students are encountered with a lot of behavioral habits that act as an impediment to academic achievement. As we know, procrastination is one of the behavioral habits that commonly seen among the student population. It is a common phenomenon in elementary schools, secondary schools and even university level. In other words, most of the students today prefer to carry out their school duties in last minute. They seem adept at procrastination. This unique form of procrastination is known as academic procrastination, which is a highlighted issue in recent years.

Countless investigations have been reported that academic procrastination is highly frequent among student population, especially for college or university students. They often postpone completing their academic reports and assignments until the last minute. Some of them seem to be involved in procrastination consistently regardless of its consequences. In addition, a vast collection of studies suggested that procrastination can be detrimental for individuals and also brings a lot of deleterious effects to students' academic progress (Mccloskey, 2011; Santrock, 2011; Sepehrian and Lotf, 2011). Although many researchers indicated that procrastination brings a lot of negative side effects to individuals, what are the reasons that actually reinforce the habit of procrastination among student population? It is worth to deserve for further exploration.

In addition, the transition to university level may become one of the challenges to many students whether in the aspects of social or academic. During university life, the young generations are expected to make decisions independently and take more responsibilities in various aspects of their daily life. Socially, they are given more freedom to make new friends and take part in various activities. Besides, in academic, they are expected to take initiative in their schooling, such as planning their own schedule, attending lecture classes, completing assignments, and involving in academic workshops. Therefore, most university students are struggling in various stressors in new study environment compared to the periods of elementary and secondary level. Unsurprisingly, the shift in the learning environment creates more opportunities for procrastination among the student population.

As we know, parents play a significant role in their child development. In recent, many researches explored that parental attitudes and behaviors act as key role in shaping their children's personality and behaviors, such as parenting styles, parent-child attachment and parent-child interaction (Heaven and Ciarrochi, 2008). Specifically, the ways of parents interact with their children has directly affected on their child development. For example, the level of self-esteem and self-regulatory, emotional well-being, how they deal with authority, social interaction and school performance (Dinnel, Hopkins and Thompson, 2002 & Heaven et al., 2008).

It is true to said that parents are not directly involved in their children's life, especially during the periods of late adolescence and adulthood. During adolescence, there is a shift in orientation from parents towards peers or friends. However, the pattern of parenting is directly influence on their children's and youth's thinking and behaviors throughout whole life (Kentucky Department for Public Health, 2009). For instance, individuals who particularly prone to serious procrastination are the children that grew up in high-demanding and less-supportive home environment.

Furthermore, how does procrastination affect one's self-esteem? In turn, how does self-esteem affect students' procrastination involvement? There are timeless questions to discover how both variables influence to each another. As the study done by Farran (2004) and Kassen at al. (2008), they found that academic self-

efficacy is the most predictor for procrastination in the student population. Self-efficacy is associated with one's self-esteem level. In particular, students with high self-efficacy reported in high self-esteem. And, these students reported involve less in procrastination.

How about the student's self-esteem level? Do self-esteem play role in students' academic procrastination? Some researchers found that academic procrastination is significantly associated with students' general self-esteem (Farran, 2004; Pychyl et al., 2001). Based on the previous literature, Pychyl et al. (2001) indicated that self-esteem acts as a mediator in explaining the relations between parenting styles and procrastination. In specifically, different parenting styles influence individuals' self-esteem level, which in turn its influence on individuals' involvement in academic procrastination.

Some questions that often asked by primary caregivers and educators — "What is the "good parenting" stand for?" and "How should I do to teach my children in more proper way?" Actually, a lot of researchers mentioned that parenting practices are directly linked to children's psychosocial development, which may foster in shaping their children's later behaviors. Interestingly, according to Flett et al. (1995) and Pychyl et al. (2001), there is an indirect relation between parenting and procrastination. In other words, the relations between parenting styles and procrastination are mediated through a third variable — self-esteem. Further, the researchers indicated that procrastination was related to low self-esteem. In term to link parenting variables with the level of self-esteem, many adolescents and young adults who perceived authoritarian parenting reported in low self-esteem. It may lead them prone to involve in procrastination in different degree and different domains.

However, limited studies have been found for the relationship between parenting styles and academic procrastination among university students. The relation between parenting styles and academic procrastination remains largely uninvestigated. Besides, how the variable of self-esteem mediate the relations between parenting styles and academic procrastination? It is highly recommended for the researchers to investigate and explore in this issue. Thus, in the current study, the

primary purpose of the study was to investigate the relations of academic procrastination with the predictors of parenting style and self-esteem among the undergraduate students.

1.2 Statement of Problem

In this modern society, the phenomenon of procrastination is a popular concern that stimulates the interest of many researchers from diverse domains to study and explore it. Most researchers realize that this phenomenon is beyond being a bad habit, which has highly influence whole population worldwide.

In recent years, procrastination has become one of the modern maladies that adversely affect individuals, families, community and society. It can be viewed as an insidious condition that taking control of the mind of an individual even though they aware of it. Basically, a small degree of procrastination thought as normal. However, it will become a problem if individuals intoxicated with the habit of procrastination regardless of its consequences to daily functioning.

According to American Psychological Association (APA), procrastination is perpetual and it appears to be on the rise. Data shown that there are about 95 percent of the general populations involve in procrastination once in a while and out of 15 to 20 percent reported as chronic procrastinators (Bartlein, 2012). On balance, the behavior of procrastination is pervasive throughout individuals' life span either the teenagers or the adults (Ferrari et al, 1995).

As we know, procrastination is a salient issue in educational settings. It involves delaying some important learning tasks and performing assigned tasks in last minutes. An abundance of studies demonstrate that procrastination is prevalent in academic settings (Ferrari et al, 1995; Ozer, 2010; Steel, 2007). For decades, the behavior of procrastination has been viewed as a widespread phenomenon among the student population, especially at the university level. The tendency of procrastination

among students seems to be increased in higher education, including graduate students. In this modern century, most college students are forced to manage in a varied array of academic tasks, such as completing assignments or weekly reports, studying for exams, completing research projects and preparing for presentation. They frequently engage in planning and scheduling on their academic tasks and other extra school activities. Therefore, it is not unusual for most college students involve in procrastination behavior.

According to O'Brien's study (2002), there are about 80 to 90 percent of the college students engage in procrastination. For those students, an estimated 20 percent are regarded as chronic procrastinators. In O'Brien's study, most college students have been found actively involved in procrastination. Majority of them tend to procrastinate more in writing reports and assignments, which may result in low grades and poor academic performance. Consistent with the findings in Solomon et al. (1986) study, they documented that some students prefer to procrastinate until they feel worried, anxious, and even depressed to a highest level. Nonetheless, individual difference should be taken into consideration. Some students are able to perform and complete the tasks better in the last minute. In other words, they can work better and survive under certain pressure (Chu and Choi, 2005).

The problem of procrastination is a common issue in most Western countries. Nevertheless, little attention has been given to the problem of procrastination in the developing countries. In Yaakub's study (2000), the findings indicated that there was about 80 percent of the Malaysian university students considered as procrastinators. Supported by other study done by Fatimah, Lukman, Khairudin, Shahrazad and Halim (2011), the findings revealed that most university students choose to procrastinate on writing reports or assignments and studying for examination. They procrastinated mainly due to poor time management, low self-esteem, low self-efficacy, task aversiveness, fear of failure and perfectionism. Consequently, problem of procrastination become worsen from a sense that a lot of assignments need to complete during a study semester.

As the consequences of procrastination become more severe, this troubling phenomenon has been viewed as a culture in university life and most of us don't take it as a serious issue (Lenker and McAndrew, 2012). It is rarely for the researchers to show high interest in studying this issue, because the behavior of procrastination has been regarded as the problem similar with laziness. Besides that, general population also views procrastination as a normal behavior as laziness in this modern society (Thakkar, 2009).

Although there are many risk factors that contribute to individuals' behavior of procrastination, there has limited studies investigated about the relationship between parenting styles and procrastination. As we know, parents have been viewed as a training center for their children's tendencies to be procrastinated. It is because parents are considered as the first social environment to their children during life span development (Kentucky Department for Public Health, 2009). According to Pychyl, Coplan and Reid (2001), parenting style is a primary source that impacts on their children's development of procrastination. Moreover, Pychyl et al (2001) and Flett et al (1995) also indicated that harsh parenting and high parental expectations are related to perfectionism that linked to high involvement in procrastination.

On the other hand, some previous studies found that there is a direct link between self-esteem and procrastination (Ferrari, 1994; Solomon et al., 1984). Based on these previous studies (Ferrari and Tice, 2000; Pychyl, 2009; Solomon et al., 1984), most of the chronic procrastinators have low self-esteem compared to low procrastinators or non-procrastinators. Numerous studies also indicated that low self-esteem often leads to procrastination and suggested that most procrastinators are considered as self-handicappers.

1.3 Significance of Study

Studying procrastination as a field will benefit to the researchers in many areas. The problem of procrastination seems to be getting worse all the time, especially among the student population. So, most researchers intend to figure out how and why in purpose of taking right remedial steps to overcome this problem. Some professionals, such as psychologists, school counselors and educators interest to find invaluable knowledge by studying this research on tackle this troubling problem around them.

Nonetheless, there are lack of empirical researches on studying the topic of the relationships between parenting styles, self-esteem and academic procrastination among university students. Through this study, the researchers will enhance their knowledge and better understanding whether parenting style and self-esteem are associated with academic procrastination among university students.

Furthermore, this study also allows the young generation more understanding how procrastination works and how this habit greatly influence in their daily life. They will be much aware of it and able to avoid involving in the habit of procrastination. In particular, the more they know about the causes and consequences of procrastination, the less they procrastinate. In fact, nobody can totally give up the habit of procrastination, but can reduce this habit in daily life. Therefore, as a student, they will be more understanding about the consequences of procrastination and make efforts to reduce the tendency of problematic delay on their academic tasks. Further, the practice of self-discipline would be reinforced among the young generation.

Beside the issue of procrastination, the issue of parenting is another interesting topic to be study. According Turner, Chandler and Heffer (2009), parenting is a family dynamic that may directly bring greater impacts whether positive or negative, towards a child or a family. Throughout this study, parents can benefit from an understanding of how importance of parenting in rearing their young

children. In addition, parents also gain more knowledge how parenting may bring positive or negative consequences to child development. Besides, this study helps to increase awareness of parents and public about the importance of parenting style and how it play a key role in each stage of the child development.

Moreover, throughout this study, the importance of parent-child relationship will be highlighted. This issue cannot be ignored due to its linkage to parenting methods used by the parents to their children when they are growing up. In specifically, better understanding the different styles of parenting may assist the parents to foster a warm and trusting relationship with their children. And also, prevent their children to engage in unhealthy behaviors or activities.

1.4 Research Objectives

The current study was designed to find out how the undergraduate students' perceived parenting styles that adopted by their parents. Besides, the researcher in this study also wants to find out the frequency of procrastination in variety of academic tasks. Then, this study also aimed to investigate the academic procrastination and its relationship to the parenting styles, and the level of self-esteem among the undergraduate students.

In the current study, the concept of self-esteem has been hypothesized as an important mediator of the effect of parenting styles on student's academic procrastination. In simple, the current study proposed that self-esteem mediate the relationships between the different parenting styles and academic relationship among undergraduate students. Thus, a simple structural model has been created to test the hypothesized relationship between the examined variables (as shown in Figure 1.1). In addition to including the variable of gender in this study, the current study also intended to examine whether gender difference exist in academic procrastination among the undergraduate students.

In short, the primary purpose of this study was to construct a linkage between parenting styles and students' academic procrastination, meanwhile students' self-esteem act as a mediator on the relations between three different parenting styles and academic procrastination. Besides, the differences between male and female in the behavior of academic procrastination would be also examined in the current study.


Figure 1.1: The Hypothesized Model

Specifically, the objectives of the current study include:

- 1. To identify undergraduate students' perception towards their parents' parenting styles.
- 2. To identify the prevalence of academic procrastination among undergraduate students.
- 3. To examine the relationships between different parenting styles and academic procrastination among undergraduate students.

- 4. To examine the relationship between parenting styles and academic procrastination are mediated by the students' level of self-esteem.
- 5. To examine the gender differences in academic procrastination among undergraduate students.

1.5 Research Questions

The present study intends to answer the following research questions:

- 1. What do undergraduate students' perceive their parents' parenting style?
- 2. How prevalent of the undergraduate students involve in academic procrastination?
- 3. Is there any significant gender difference in academic procrastination?
- 4. Are different parenting styles relate to the undergraduate students' academic procrastination?
 - i. Is authoritarian parenting style related to the undergraduate students' academic procrastination?
 - ii. Is authoritative parenting style related to the undergraduate students' academic procrastination?
 - iii. Is permissive parenting style related to the undergraduate students' academic procrastination?
- 5. Are relation between parenting styles and academic procrastination mediated by undergraduate students' level of self-esteem?

1.6 Hypotheses

Several hypotheses have been created in the current study to answer the research questions above:

- 1. There is no significant difference between male and female students in academic procrastination.
- 2. There is no significant correlation between different parenting styles and undergraduate students' academic procrastination.
 - i. There is no significant correlation between authoritarian parenting style and undergraduate students' academic procrastination.
 - ii. There is no significant correlation between authoritative parenting style and undergraduate students' academic procrastination.
 - iii. There is no significant correlation between permissive parenting style and undergraduate students' academic procrastination.
- 3. Self-esteem is not a mediator in explaining the relationship between different parenting styles and academic procrastination.

1.7 Operational Definition of Terms

Some important terms have been defined as follow in order to provide more understanding of the current study:

1.7.1 Academic Procrastination

Based on Rothlum and Solomon (1986), academic procrastination is defined in terms of irrational delay or postpones the academic tasks to the point of experiencing considerable anxiety. Procrastination is a bad habit for most students which may bring negative impacts on academic performance and their psychological health (Accodino, Accordino, and Slaney, 2000). In the current study, the Procrastination Assessment Scale- Students (PASS) that developed by Rothlum and Solomon is used, defining procrastination as an irrational behavioral delay on the academic tasks result in psychological distress. PASS is used to measure the frequency of cognitive-behavioral antecedents of academic procrastination. PASS consists of two important components, include (1) prevalence of procrastination in academic areas; (2) reasons for procrastination.

1.7.2 Parenting Styles

Parenting styles refer to a universal climate that involves family function and the child rearing behavior of the primary caregivers especially for both parents. It may directly or indirectly influence the development of a child (Darling, 1999; Darling and Steinberg, 1993). In simple, how primary caregivers (or parents) try to control and socialize with their children play a significant role in child development.

In addition, Maccoby and Martin (1983) pointed out that there are two significant elements of parenting: parental responsiveness and parental demandingness. Parental responsiveness is defined as the degree to which the parents respond to the needs of the children. In contrast, parental demandingness is defined as the degree to which the parents control their children and how they expect more responsive behavior from their children (Baumrind, 1991). Based on these two important dimensions of parenting, four parenting prototypes have been proposed by Baumrind, including authoritarian, authoritative, permissive, and neglectful.

There are a lot of measurements can be used to assess different parenting styles and parenting practices. In the current study, the Parenting Authority Questionnaire (PAQ) that proposed by Buri (1991) has been selected to measure the perceptions of late adolescents and young adults towards the parenting styles that adopted by their parents while they were growing up. However, Buri's instrument focuses on only three distinct parenting authority prototypes that proposed by Baumrind (1971): authoritarian, authoritative and permissive. These three styles of parenting would be used in this study.

1.7.2.1 Authoritarian Parenting

Authoritarian parenting is a restrictive, high demanding and punitive parenting style, which is not responsive to the needs of the child (high demandingness, low responsiveness). A lot of limitations or rules have been set to the children with little verbal exchange between parents and their children (Santrock, 2011). Specifically, authoritarian parenting style provides traditional and strict rearing patterns, high control and expectations, but less warmth to the children.

1.7.2.2 Authoritative Parenting

Authoritative parenting is a positive parenting style that encourages their children to become more independent, but at the same time, some appropriate and clear limitations have been set for the children (high demandingness, high responsiveness). Support has been given to the children and verbal exchange is encouraged between parents and their children (Santrock, 2011). Specifically, authoritative parenting style provides a balance of warmth and control to the children, and emphasizes on reasoning and verbal give-and-take between parents and children.

1.7.2.3 Permissive Parenting

According to Santrock (2011), permissive parenting is also known as indulgent parenting Permissive parenting is characterized as high involvement of the parents with their children, however, no limitations and rules have been set to control their children's behaviors (low demandingness, high responsiveness). Buri (1991) also stated that permissive parenting is nontraditional and unrestrained that allow substantial self-regulation to children and keep away from confrontation between parents and children. Specifically, permissive parenting style provides a good relationship between parents and children, but lack of discipline and few demands upon the children.

1.7.3 Self-esteem

Self-esteem is also known as self-worth or self-image. It refers to an individual's overall views of himself or herself, and the judgments towards himself or herself (Santrock, 2011). In other words, self-esteem refers to how individuals think, feel and value towards themselves. Generally, individuals who have high self-esteem, they will positive and become more confident towards themselves as well as others.

In the current study, the Rosenberg Self-esteem scale (RSE) that developed by Morris Rosenberg is used, defining self-esteem as an attitude of a person towards himself or herself. This instrument is commonly used by most researchers to assess an individual's level of self-esteem. The more points gained that show a high level of self-esteem of an individual.

1.7.4 Gender

Gender is defined as a social category system based on biological differences (Fagot, Leinbach, Hort and Strayer, 1997). In addition, Galliano (2003) defined gender as the processes of cognitive and behaviors that are distinctive for male and female in certain society. Therefore, there are only two categories used to identify individual's gender, which are male and female.

1.7.5 Undergraduate Student

Undergraduate student is defined as the student of a university or college who is taking his or her first degree program, generally called as bachelor degree or equivalents (Oxford Dictionary Press, 2011). In Malaysian higher education institutions, majority of the undergraduate students belong to the age range of 19 years to 23 years, which are in the period of late adolescence and early adulthood. According to Malaysian Ministry of Higher Education (2009), students who are studying the Bachelor's degree programs normally from the age of 19 and above.

1.8 Conceptual Framework


Figure 1.2: Conceptual Framework

1.9 Limitations of the Study

There are several limitations to be highlighted in the current study:

- 1. Limited sources have been collected in this study because the respondents in this study were the undergraduate students that selected from Universiti Teknologi Malaysia, Skudai, Johor. Hence, the findings cannot be generalized to the larger population.
- 2. The questionnaire that used for measure parenting style Parental Authority Questionnaire (PAQ) is limited for measuring three parenting styles, not include the fourth parenting style uninvolved parenting style.

However, it has long been accepted that there are indeed four prototypes based on Baumrind's model.

- 3. It is recognized that not every parent will fit neatly into a particular parenting style. It is because it is a self-reported measurement about students' perception toward parenting style practiced by their parents during the years of growing up. So, the perceived parenting style may differ from the true parenting style practiced by parents.
- 4. The respondents have to answer 52-items questionnaire in this study and it is tiring to answer too many questions.
- 5. The version of Parental Authority Questionnaire (PAQ) that used in this study referred not to father or mother, but to both parents. Some respondents would confuse to the statement that describe their parents rearing pattern, if both parents have different parenting style. It may affect the results obtained.

REFERENCES

- Accordino, D. B., Accordino, M. P., & Slaney, R. B. (2000). An investigation of perfectionism, mental health, achievement, and achievement motivation in adolescents. *Psychology in the Schools*, *37*(6), 535-545.
- Akkaya, E. (2007). Academic procrastination among Faculty of Education students: the role of gender, age, academic achievement, perfectionism, and depression. *Master Thesis*. Middle East Technical University.
- Ang, R.P. & Goh, D.H. (2006). Authoritarian parenting style in Asian societies: a cluster analytic investigation. *Contemporary Family Therapy*, 28(1), 131-151.
- Azizi Yahaya & Kamaliah Nordin (2006). Relationship between self-concept, motivation, and parenting styles effected students' achievement. Unpublished article, Universiti Teknologi Malaysia.
- Bartein, B. (2003). *Procrastination: More people aren't doing today what they won't do tomorrow*. Retrieved from: superperformance.com/ procrastination.php.
- Baumrind, D. (1991). The influence of parenting style on adolescent competence and substance abuse. *Journal of Early Adolescence*, 22(1), 56-95.
- Beheshtifar, M., Hoseinifar, H. & Moghadam, M.N. (2011). Effect procrastination on work-related stress. *European Journal of Economics, Finance and Administrative Science*, 38.
- Binder, K. (2000). The effects of an academic procrastination treatment on students procrastination and subjective well-being. *Master Thesis*. Carleton University of Ontario.

- Brownlow, S. & Reasinger, R. D. (2000). Putting off until tomorrow what is better done today: Academic procrastination as a function of motivation toward college work. Select Press, CA.
- Buri, J.R. (1991). Parental Authority Questionnaire. *Journal of Personality Assessment*, 57(1), 110-119.
- Burka, J.B. & Yuen, L.M. (1993). *Procrastination: Why you do it, what to do about it.* Reading, MA: Addison-Wesley.
- Centre of Knowledge on Healthy Child Development (2009). The Importance of Parenting. Offord Centre for Child Studies.
- Chu, A. H. C., & Choi, J. N. (2005). Rethinking procrastination: Positive effects of "Active" procrastination behavior on attitudes and performance. *Journal of Social Psychology*, 145(3), 245-264.
- Covington, M.V. (1993). A motivational analysis of academic life in college. In Ferrari, J.R., Johnson, J.L. & McCown, W.G. (Eds). *Procrastination and task avoidance: Theory, research and treatment*, 80-83. NY: Plenum Press.
- Crow, C. W. (2008). Not talking about sex: indirect parental communication and risky adolescent sexual behaviors. *Master Thesis*. University of Missouri-Columbia.
- Darling, N. & Steinberg, L. (1993). Parenting Style as Context: An Integrative Model. *Psychological Bulletin*, 113(3), 487-496.
- Dehart, T., Pelham, B.T. & Tennen, H. (2006). What lies beneath: Parenting style and implicit self-esteem. *Journal of Experimental Social Psychology*, 42, 1-17.
- Dinnel, D.L., Hapkins, J., & Thompson, T. (2002). The role of family environment variables in the development of failure-avoidant behaviors self concepts research: Driving International Research Agenda. Retrieved from: www.self.ox.ac.uk/condference/2002/cd/dinnel/hapkin/%26.thompson.pdf

- Driscoll, L.C. (2013). Parenting styles and self-esteem. *Scripps Senior Theses*. Claremont College.
- Elias, H. & Tan, H.Y. (2009). Parenting styles and student academic achievement in selected secondary schools. *European Journal of Social science*, 9(2).
- Fagot, B.I., Leinbach, M.D. Hort, B.E. & Strayer, J. (1997). Qualities Underlying the definitions of gender, *Sex Roles*, 31(1), 1-18.
- Farran, B. (2004). Predictors of academic procrastination in college students. *Doctor Philosophy Thesis*. New York Fordham University.
- Fatimah, D., Lokman, Z.M., Khairudin, R. Shahiazad, W.S. & Halim, T.W. (2011). Procrastination's relation with fear of failure, competence expectancy and intrinsic motivation. Pertanika, *Journal Social Science & Humanity*, 19, 123-127.
- Ferrari, J.R. (1994). Dysfunctional Procrastination and its relationship with self-esteem, interpersonal dependency and self-defeating behaviors. *Personality and Individual Differences*, 17(5), 673-679.
- Ferrari, J.R., Johnson, J.L. & McCown, V.G. (1995). *Procrastination and task avoidance: Theory, Research and Treatment*. Google e-book.
- Flett, G.L., Hewitt, P.L. & Martin, T.R. (1995). Dimensions of perfectionism and procrastination. In Ferrari J.R., Joghson, J.L. & McCown, W.G., eds. *Procrastination and task avoidance: theory, research and treatment*.
- Galliano, G. (2003). *Gender, Crossing Boundaries*. Belmont, California: Thomson Wadswoth.
- Gracia, F. & Gracia, E. (2009). Is always authoritative the optimum parenting styles evidence from Spanish families. *Adolescence*, 44, 173.
- Gendron, A.L. (2011). Active procrastination, self-regulated learning and academic achievement in university undergraduate. *Master Thesis*. University of Victoria, Canada.

- Habibah, E. & Tan, H.Y. (2009). Relationship between perceived paternal and maternal parenting styles and students academic achievement in selected secondary schools. *European Journal of School Sciences*, 9(2), 181-192.
- Harkonen, U. (2007). The Bronfenbrenner ecological systems theory of human development. Scientific Articles of V International Conference.
- Harter, S. (1999). The construction of the self: A developmental perspectives. New York: Guilford Press.
- Haycock, L.A., McCarthy, P. & Skay, C.L. (1998). Procrastination in college students: the role of self-efficacy and anxiety. *Journal of Counseling and Development*, 76, 317-324.
- Heatherton, T. F., & Polivy, J. (1991). Development and validation of a scale for measuring state self-esteem. *Journal of Personality and Social Psychology*, 60, 895–910.
- Hinton, P.R., Brownlow, C., McMurray, I., & Cozens, B. (2004). SPSS Explained. New York: Routledge.
- Hoppe, C.S. (2011). Academic Procrastination as a predictor of explanatory style in college students. *Master Thesis*. Carroll College.
- Horowitz, M., Marmar, C., Krupnick, J., Wilner, N., Kaltreider, N., & Wallerstein, R. (1984). *Personality, styles and brief psychotherapy*. New York: Basi Books.
- Klassen, R.M., Krawchuk, L.L. & Rajani, S. (2008). Academic Porcrastination of undergraduate: Low self-efficacy to self-regulate predicts higher levels of procrastination. *Contemporary Educational Psychology*, 22(4), 915-931.
- Knaus, B. (2010). *Advanced techniques to end decision-making procrastination*. Retrieved from http://www.psychologytoday.com

- Kentucky Department for public Health (2009). Fact Sheet: Parental Influence on children and youth behavior. Retrieved from: chfs.ky.gov/.../101409 parentalinfluence.mchildrenand youth behavior
- Konovalona, L. (2007). Gender and age differences in academic procrastination, task aversiveness, and fear of failure. *Annual Western Psychological Association Convention*. 3-6 May 2007. Vancouver, Canada.
- Lee, Y.C. (2011). A study of relationship between parenting styles and self-esteem: Self-esteem's indicators- Parenting styles. *Bachelor Degree Thesis*. Universiti Tunku Abdul Rahman.
- Lenker, C. & McAndrew, D. (2012). The procrastination epidemic: An investigation report. Retrieved from: http://www4.desales.edu/~minstrel/issue-44-2/procrastination
- Li, Y., Costanzo, P.R., & Putallaz, M. (2010). Maternal socialization goals, parenting styles, and social-emotional adjustment among Chinese and European American young adults: testing a mediation model. *The Journal of Genetic Psychology*, 171 (4), 330-362.
- Malaysian Ministry of Higher Education (2009). *Malaysia Education: Education System of Malaysia*. Retrieved from http://www.mohe.gov.my
- Maccoby, E.E. & Martin, J.A. (1983). Socialization in the context of the family: Parent-child interaction. In Mussen, P.H. & Hetherington, E.M. (Ed.). Handbook of child psychology: Socialization, personality and social development (4th ed.).New York: Wiley.
- Martinez, I., Yobero, S. & Garcia, J. F. (2007). Parenting styles and adolescents' self-esteem in Brazil. *Psychological Reports*, 100, 731-745.
- Mccloskey, J.D. (2011). Procrastination. *Master Thesis*. The University of Texas at Arlington.

- Milgram, N. (1991). Procrastination. In Dulbecco, R. (Ed), *Encyclopedia of human ecology* (6, 149-155). New York: Academic Press.
- Miller, M.J. (2010). *Indulgent parenting: the impact on children*. The Center for Christian Counseling and Relationship Development. NJ.
- Morford, Z. H. (2008). Procrastination and goal-setting behaviors in the college population: An exploratory study. *Bachelor Degree Thesis*. Georgia Institute of Technology.
- O'Connor, T.G. & Scott, S.B.C. (2007). *Parenting and outcomes for children*. London: Joseph Rowntree Foudation.
- Olubusayo, A. (2010). Academic procrastination in mathematics: cause, dangers and implications of counseling for effective learning. *International Education Studies*, 3(3), 205-210.
- Onwuegbuzie, A.J. (2004). Academic procrastination and statistics anxiety. Assessment and Evaluation in Higher Education, 29(1).
- Oxford University Press (2011). Oxford Advanced Learner's Dictionary (8th ed). US: New York.
- Ozer, B.U. (2010). A path analysis model of procrastination: testing cognitive, affective and behavioral components. *Doctor of Philosophy Thesis*. Middle East Rechnical University.
- Ozer, B.U. (2004). A cross sectional study on procrastination: who procrastinate more? *International Conference on Education Research and Innovation*, 18.
- Ozer, B.U., Demir, A. & Ferrari, J.R. (2009). Exploring academic procrastination among Turkish students: possible gender differences in prevalence and reasons. *Journal of Social Psychology*, 149(2), 241-257.
- Pallant, J. (2010). SPSS Survival Manual (4th ed). New York: McGraw-Hill.

- Papalia, D.E. & Feldman, R.D. (2012). Experience Human Development. NJ: McGraw-Hill.
- Park, S.W. (2008). Self-regulation of academic procrastination: A mixed methods study. *Master Thesis*. The Pennysylvania State University.
- Park, S.W. & Sperling, R.A. (2012). Academic procrastinators and their self-regulation. *Scientific Research*, 3(1), 12-23.
- Park, Y.S., Kim, B.S.K, Chiang, J. & Ju, C.M. (2010). Acculturation, enculturation, parental adherence to Asian cultural values, parenting styles, and family conflict among Asian American college students. *Asian American Journal of Psychology*, 1(1), 67-79.
- Pintrich, P.R. (2000). The role of goal orientation in self-regulated learning. In Boekaerts, P.R. Pintrich & Zeidner, M. (Eds), *Handbook of self-regulation* (p. 451-502). New York: Academic Press.
- Pychyl, T.A. (2009). *Parenting styles and Procrastination*. Retrieved from: www.psychologytoday.com
- Pychyl, T.A. (2010). Are procrastinators are just lazy? Retrieved from http://www.psychologytoday.com
- Pychyl, T.A., Coplan, R.J. & Reid, P.A.M. (2001). Parenting and procrastination: gender differences in the relations between procrastination, parenting styles and self worth in early adolescence. *Personality and Individual Differences*, 33, 271-285
- Ribeiro, L.L. (2009). Construction and validation of a four parenting styles scale. *Master Thesis*. Humboldt State University.
- Robin, R.W. & Trzeniewski, K.H. (2005). Self esteem development Across lifespan. *American Psychological Society*, 14(3).
- Rosenberg, M. (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton University Press.

- Rothblum, E.D., Solomon, L.J. & Murakami, J. (1986). Affective, cognitive and behavioral differences between high and low procrastinators. *Journal of Counseling Psychology*, 33, 387-394.
- Santrock, J.W. (2011). Educational Psychology (5th ed). NJ: McGraw-Hill.
- Scott, S., Doolan, M., Beckett, C., Harry, S. & Cartwright, S. (2010). How is parenting style related to child antisocial behaviour? Preliminary findings f rom the Helping Children Achieve Study. Research Report DFE-RR185a.
- Senecal, C., Koestner, R., & Vallerand, R.J. (1995). Self-Regulation and Academic Procrastination. *The Journal of Social Psychology*, 135(5), 607-619.
- Sepehrian, F. & Lolf, J.J. (2011). The effects of coping styles and gender on academic procrastination among university students. *Journal of Basic Applied Science Research*, 1(12), 2987-2993.
- Shaughnessy, J.J., Zechmeister, E.B., & Zechmeister, J.S. (2006) *Research Methods* in *Psychology* (7th ed.). New York: Mc Graw Hill.
- Sirin, E.F. (2011). Academic procrastination among undergraduate students attending school of physical education and sports: role of general procrastination, academic motivation and academic se-efficacy. *Educational Research and Reviews*, 6(5), 447-455.
- Sokolowska, J. (2009). Behavioral, cognitive, affective & motivational dimensions of academic procrastination among community college student: AQ Methodology Approach.
- Solomon, L.J. & Rothblum, E.D. (1984). Academic procrastination: frequency and cognitive-behavioral correlates. *Journal of Counseling Psychology*. 31(4), 503-509.
- Solomon, L.J. & Rothblum, E.D. (1994). Procrastination assessment scale- students (PASS). In Fischer, J. & Corcoran, K. (eds), Measures for clinical practice. New York: The Free Press.

- Sroufe, L.A., Egeland, B., Carlson, E. & Collins, W.A. (2005). *The development of the person: the Minnesota study of risk and adaptation from birth to adulthood*. New York: Guilford Publication.
- Steel, P. (2007). The nature of procrastination: A meta-analytic and theoretical review of Quintessential self-regulatory failure. *Psychology Bulletin*, 133(1), 65-94.
- Thakkar, N. (2009). Why procrastination: An investigation of the root causes behind procrastination. *Lethbridge Undergraduate Research Journal*, 4(2).
- Tice, D.M., & Baumeister, R.F. (1997). Longitudinal study of procrastination, performance, stress, and health: the costs and benefits of dawdling. *Psychological Science*, 8(6), 454-458.
- Turner, E.A., Chandler, M. & Heffer, R.W. (2009). The influence of parenting styles, achievement motivation, and self-efficacy on academic performance in college students. *Journal of College Student Development*, 50(3), 337-346.
- Vahedi, S., Mostafati, F., & Mortazanajad, H. (2009). Self-regulation and dimensions of parenting styles predict psychological procrastination of undergraduate students. *Iranian Journal of Psychiatry*, 4(4), 147-154.
- Yaakub, N.F. (2000). Procrastination among students in Institute of Higher Learning:
 Challenges for e-economy. Retrieved from:
 mahdzan.com/papers/procrastination
- Zarick, L.M. & Stonebraker, R. (2009). I'll do it tomorrow: The logic of procrastination. College Teaching, 57(4).
- Zeleke, S. & Tadesse, S. (1998). Parenting style differences among selected ethnic groups in Ethiopia. Retrieved from:

 http://www.africanchidinfo.net/documents/parenting_style_differences.pdf