

PROCRASTINATION AND ITS RELATIONSHIP TO THE ACADEMIC BURNOUT OF FIRST-YEAR COLLEGE STUDENTS IN A STATE UNIVERSITY

PSYCHOLOGY AND EDUCATION: A MULTIDISCIPLINARY JOURNAL

2023 Volume: 11 Issue: 2

Pages: 249-254 Document ID: 2023PEMJ956 DOI: 10.5281/zenodo.8185961

Manuscript Accepted: 2023-07-26 12:06:26

Procrastination and Its Relationship to the Academic Burnout of First-Year College Students in a State University

Ezekiel Maloloy-On*, Ava Shyr Aquino, Mary Margaux Marcelino, Melissa Mateo, Christine Ann Plaza, Shiryl Endrina

For affiliations and correspondence, see the last page.

Abstract

The abrupt shift in learning mode demands students to adjust from the comfort of their homes, as well as the challenges of face-to-face learning. As a result, as the pandemic fades, institutions in the Philippines have begun to reopen their doors to students. Hence, this study employed a correlational design to investigate the relationship between procrastination and academic burnout among 150 first-year college students in a state university. Based on the statistical analysis, the r coefficient of 0.67 indicates a moderate positive correlation between the variables. The p-value of 0.00, which is less than 0.05, leads to the decision to reject the null hypothesis. Hence, a significant relationship exists between procrastination and academic burnout among first-year college students. Implications and recommendations were discussed in the study.

Keywords: College Students, Philippines, Procrastination, Academic Burnout, State University

Introduction

The sudden shift of learning modality that requires students to adjust from the comfort of their homes and the challenges of face-to-face learning. According to Carpena (2022), as the pandemic starts to subside, universities in the Philippines have started to reopen their campuses for students. As reported by the US Agency for International Development (2021), the number of out-of-school youth rose at the onset of the pandemic from 16.9 percent in January 2020 to 25.2 percent three months later in April 2020. In line with that report, the official enrollment at the basic education level reached 27.2 million in November 2021, according to the DepEd's Learner Information System. Hence, an article in Inquirer reported that this was 3.83 percent more than the 26.2 million students enrolled in the previous academic year when the pandemic-related restrictive lockdowns were implemented (Bautista, 2022)

Furthermore, students are bombarded by workloads, but to some, it is something that they can do later or when the deadline is already tapping them back. Hence, Stoian et al. (2022) stated that students' perceptions regarding the workload are as follows, almost half of the respondents (46.2%) considered it to be similar, followed by the category of those who evaluated it as higher (33.5%) and lower (20.3%). Thus, procrastination and academic burnout lead to poor health (Nayak, 2019; Skillgate, 2023; Meherali, 2021). Therefore, it is vital to inquire into the student's level of procrastination and its predictivity on academic burnout.

Moreso, Garavand (2022) investigated the causal model of perceptions of classroom quality and motivational orientations with academic burnout and its mediating role of academic procrastination. The study's findings suggested that classroom quality and academic burnout are significant. Also, the mediation role of academic procrastination in the relation between extrinsic motivation and academic burnout and between motivation and academic burnout is significant. However, Liu, Wang, and Chuang (2019) examined the relationship between academic burnout and procrastination among senior high school students. There was no statistically significant correlation between the two variables. In support of the abovementioned study, Qu et al. (2022) found that procrastination and burnout positively and negatively correlated with negative academic emotions.

Moreover, this study investigates the relationship between procrastination and academic burnout among first-year college students in a state university. Thus, to determine if procrastination can predict academic burnout. This will help schools develop programs to mitigate the challenges their students face during the transition of learning modality, specifically with procrastination and academic burnout. Specifically, this research sought to answer the question below:

1.Is there a significant relationship between procrastination and academic burnout?

Literature Review

Procrastination is defined as a well-known

phenomenon that often entails negative outcomes with regard to performance and subjective well-being (Klingsiek, 2013). On the other hand, as cited by Wang et al. (2021), academic burnout has some negative effects, which can lead to unsatisfactory academic performance and poor mental health (Rudman & Gustavsson 2011). Academic burnout refers to stress, burden, or psychological factors caused by the student's learning process, such that the student may exhibit condition fatigue good emotional or physical, tendencies for depersonalization, and low learning motivation (Permatasari et al., 2021).

Based on Yang et. al (2019), academic stress was a significant predictor of academic procrastination; it was concluded in their study that a total of 475 Chinese university students completed a paper-based survey during class breaks. In support, there was a positive, significant relationship between academic burnout and academic procrastination.

Furthermore, Salehi et al. (2022) found a positive and significant relationship between Maslach educational burnout and Solomon and Rothblum academic procrastination (P<0.01). The field of study and academic procrastination were the predictors of educational burnout (P<0.001), which explained 51.43% of educational burnout among rehabilitation sciences.

According to Garavand (2022), the mediation role of academic procrastination in the relation between extrinsic motivation and academic burnout and between amotivation and academic burnout is significant. Supporting the claims of other researchers, Solgi (2020) concluded that academic procrastination with a beta of 0.19 had a significant predictive effect on academic burnout (P <0.01). Moreover, the findings of his study showed that there is a positive correlation between academic burnout and academic achievement anxiety, and there is a significant negative relationship between academic achievement anxiety and academic achievement anxiety and academic achievement anxiety among students.

In accordance with Marchella (2022), hypothesis testing was carried out with the results of a correlation coefficient of 0.178 with a significance level of $p = 0.042 \ (p > 0.0)$ which showed a very significant positive relationship between academic burnout and academic procrastination, meaning that the higher the academic burnout, the higher the procrastination behavior of undergraduate students. In line with Agustriandri (2021), the results of the correlation test showed that there is a positive relationship between

academic burnout and academic procrastination in students of the Faculty of Psychology in Maulana Malik Ibrahim Islamic State University Malang with a Pearson correlation value of 0.309 and a significance of 0.001 (p <0.05).

In support of this, according to Saputra (2021), based on the results of data analysis, a correlation coefficient (R) of 0.729 was obtained with p = 0.000 (p < 0.05). These results show a significant positive relationship between academic burnout and academic procrastination.

In addition, a study by Purnomo et al. (2020) found that between smartphone addiction, academic procrastination, and academic burnout there is a positive relationship. There is also no significant relationship between smartphone addiction and academic burnout and between smartphone addiction and academic procrastination, but in contra, a significant relationship exists between academic procrastination and academic burnout.

Quite the contrary, Liu, Wang, and Chuang (2019) examined the relationship between academic burnout and procrastination among senior high school students. There was no statistically significant correlation between the two variables. In accordance with Qu et al. (2022), correlation analyses showed a significant positive correlation between procrastination and burnout. Procrastination and burnout positively and negatively correlated with negative academic emotions, respectively. This study highlights the importance of emotional regulation and academic burnout in predicting academic procrastination among university students.

Methodology

This study employed a correlational design to determine if there is a significant relationship between procrastination and academic burnout among 150 first-year college students. The researchers used two instruments to measure procrastination and burnout. First, the Academic Procrastination Scale (APS) was used to measure procrastination. It consists of 25 questions assessing the habits and routines of a student. The instrument utilizes a 5- point Likert scale. Cronbach's alpha value of α = .95, has exhibited high reliability. The second instrument used is Maslach Burnout Inventory (MBI) for measuring burnout. MBI has three dimensions assessing emotional exhaustion, depersonalization, and personal accomplishment. The questionnaire consists of 22 questions. The instrument

utilized a 7- point Likert scale. With a Cronbach's level of 0.90 for emotional exhaustion, 0.76 for depersonalization, and 0.76 for personal accomplishment (Iwanicki & Schwab (1981). Moreover, ethical considerations were strictly observed, and the Pearson correlation coefficient was utilized to compute the relationship between the variables.

Result

This study investigates the relationship between procrastination and academic burnout among first-year college students. Specifically, it sought to test the following claim:

Ho: There is no significant relationship between procrastination and academic burnout among first-year college students.

The relationship between procrastination and academic burnout of the study's respondents is shown in Table 1. The r coefficient of 0.67 indicates a moderate positive correlation between the variables. The p-value of 0.00, which is less than 0.05, leads to the decision to reject the null hypothesis. Hence, a significant relationship exists between procrastination and academic burnout among first-year college students.

Table 1. Test of Significant Relationship between Procrastination and Academic Burnout

Variables	r	p-value	Decision	Interpretation
Procrastination and Academic Burnout	0.67	0.00	Reject H_0	Significant

Figure 1..

Discussion

This study examines first-year college students' procrastination and academic burnout. The statistical analysis found a substantial association between respondents' procrastination and academic burnout. According to the study, students who procrastinate may be burned out. Thus, schools should improve their advising programs to help students manage their time. Because of this, activities that engage students' thoughts and emotions without tiring them out while studying should be created.

References

Abesamis, R., Tus, J., (2022). Happiness and Depression Among College Students Amidst the Online Learning. Psychology and Education: A Multidisciplinary Journal, 2(2), 91-94. https://doi.org/10.5281/zenodo.6541673

Agustriandri, F. (2021). The relationship between academic burnout and academic procrastination in students of the Faculty of Psychology, State Islamic University of UIN Maulana Malik Ibrahim Malang during online lectures (Doctoral dissertation, Maulana Malik Ibrahim State Islamic University).

Batiola, E.M., Boleche, N., Falcis, S.W., Tus, J., (2022). The Relationship Between Anxiety And Self-Esteem Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(1), 66-72. https://doi.org/10.5281/zenodo.6534512

Basilio, J.J., Pangilinan, T., Kalong, J.J., Tus, J., (2022). Amidst the Online Learning Modality: The Social Support and Its Relationship to the Anxiety of Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 331-335. https://doi.org/10.5281/zenodo.6654353

Bautista, J. (2022, April 4). *Unicef: Many children drop out as inperson classes reopen* | *Inquirer News*. INQUIRER.net. https://newsinfo.inquirer.net/1577764/unicef-many-children-drop-out-as-in-person-classes-reopen

Baylon, L., Latiban, A.M., Ricafort, A.D., Tus, J., (2022). The Relationship Between Self-Concept and Anxiety Among College Students During the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 1(3), 348-353. https://doi.org/10.5281/zenodo.6654385

Calingacion, J.R., Lolo, D., Villalobos, G., Tus, J., (2022). The Relationship Between Stress and Happiness Among Senior High School Students Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(1), 52-58. https://doi.org/10.5281/zenodo.6534439

Carpena, J. M. (2022, September 5). Going Back to Face-to-Face Classes. De La Salle University. https://www.dlsu.edu.ph/going-back-to-face-to-face-classes/

Castillo, A.I., Allag, C.F., Bartolome, A.J., Pascual, G.P., Villarta, R.O., (2023). The Impact of Study Habits on the Academic Performance of Senior High School Students Amidst Blended Learning. Psychology and Education: A Multidisciplinary Journal, 10(1), 483-488. https://doi.org/10.5281/zenodo.8122328

Compuesto, K.M., Bantog, J., Malabay, G.M., Santibanez, A.M., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Efficacy and Its Relationship to the Academic Burnout of Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 174-184. https://doi.org/10.5281/zenodo.6654318

Cruz, J.M., Torre, A.P.D., Castaños, O.L.S., Tus, J., (2022). The Correlation Between Peer Pressure and Mental Well-Being Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(3), 167-175. https://doi.org/10.5281/zenodo.6569859

Cruz, A.D., Francisco, J., Manalo, J., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Efficacy and Its Relationship to the Perceived Loneliness of Senior High School Students.

Psychology and Education: A Multidisciplinary Journal, 1(2), 163-173. https://doi.org/10.5281/zenodo.6523253

Dela-Cruz, N., Tayras, J., Castillo, D., Tus, J., (2022). Amidst the Online Learning: The Social Adjustment and Its Relationship to Loneliness of Senior High School Public Students. Psychology and Education: A Multidisciplinary Journal, 2(1), 59-65. https://doi.org/10.5281/zenodo.6534480

Demir, G. T., Halıcı, A., & Ötkan, C. Ç. (2017). Examination of burnout levels and academic procrastination of university students. In *SHS Web of Conferences* (Vol. 37, p. 01042). EDP Sciences.

Dianito, A.J., Espinosa, J., Duran, J., & Tus, J. (2021). A Glimpse into the Lived Experiences and Challenges Faced of PWD Students towards Online Learning in the Philippines Amidst COVID-19 Pandemic. International Journal Of Advance Research And Innovative Ideas In Education. 7(1) DOI:10.6084/m9.figshare.14033435.v1.

Espayos, K., Llevado, L.J., Meneses, L., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Esteem and Its Relationship to the Academic Burnout of the Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(1), 14-19. https://doi.org/10.5281/zenodo.6654412

Francisco, J., Cruz, J., Cruz, K., Resurreccion, L., Lopez, L., Torculas, A., Gumpal, M., Guillermo, N., Tus, J., (2022). The Job Burnout And Its Impact on the Employee's Performance Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(2), 155-166. https://doi.org/10.5281/zenodo.6569851

Ferrer, A., Maranan, L., Luntaga, J., Rosario, A., & Tus, J. (2021). The Exploration on the Lived Experiences and Challenges Faced of the Gay College Students Amidst COVID 19. *International Journal Of Advance Research And Innovative Ideas In Education*. 7(1) DOI:10.6084/m9.figshare.13724512.v1.

Fulgencio, L., Baldado, K., Enriquez, C., Delos Santos, A., Plaza, R., & Tus, J. (2021). Amidst the Online Learning in the Philippines: The Self-Efficacy and Academic Motivation of the Senior High School Students from Private Schools. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14813391.v1.

Garavand, H. (2022). Study of the causal model of perceptions of classroom quality and motivational orientations with academic burnout: The mediating role of academic procrastination. *Biannual Journal of Applied Counseling*, 11(2), 45-76Gallardo, P.N., Ongkit, M.A., Santillan, R., Tus, J., (2022). The Relationship Between Self-Esteem and Burnout Among College Students Amidst the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 1(3), 343-347. https://doi.org/10.5281/zenodo.6654371

Gomez, S.L., Sison, C.J., Gavino, M.C., Tus, J., (2022). Academic Burnout and Its Relationship on the Anxiety of the Senior High School Students Amidst the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(2), 82-90. https://doi.org/10.5281/zenodo.6534581

Ibanez, M., Doctolero, K., Senolos, L., Cruz, A.D., Tus, J., (2022). The Relationship Between Happiness and Stress Among Senior High School Students from Public Schools Amidst Online Learning. Psychology and Education: A Multidisciplinary Journal, 2(2), 122-125. https://doi.org/10.5281/zenodo.6565228

Ismaili, Y. (2021). Evaluation of students' attitude toward distance learning during the pandemic (Covid-19): a case study of ELTE

university. On the horizon, 29(1), 17-30.

Klingsieck, K. B. (2013). Procrastination. European psychologist.

Lanozo, J.G., Tabieros, L., Solmiano, E.L., Paras, N., & Tus, J. (2021). Buhay Estudyante: The Lives of Students from Broken Families Amidst the Pandemic. International Journal Of Advance Research And Innovative Ideas In Education. 7(1). 10.6084/m9.figshare.13726210.v1.

Lopez, M., Francisco, C., Capinig, C., Alayan, J., Manalo, S., & Tus, J. (2021). Amidst COVID-19 Pandemic: The Self-Efficacy and Academic Motivation of the College Students from the Private Higher Education Institutions in the Philippines. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14795892.v1.

Liu, X., Wang, Y., & Chuang, X. (2019). The relationship between academic burnout and academic procrastination among senior high school students. Frontiers in Psychology, 10. 1025.

Mahinay, I.K., Rollan, D., Punzalan, C., Reyes, J.M., Tus, J., (2022). The Happiness and Its Relationship on the Anxiety of Senior High School Students During COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(2), 143-148. https://doi.org/10.5281/zenodo.6565350

Mateo, K., Lajom, R.M., Vicente, L.J., Tus, J., (2022). The Self-Esteem and Its Correlation on the Anxiety of College Students During Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(2), 137-142. https://doi.org/10.5281/zenodo.6565346

Marchella, F. (2022). The relationship between Academic Burnout and Academic Procrastination in Final Year Students in Surabaya. (Relationship between Academic Burnout with Academic Procrastination in Final Level Students in Surabaya) (Doctoral dissertation, University of 17 August 1945 Surabaya).

Meherali, S., Punjani, N., Louie-Poon, S., Abdul Rahim, K., Das, J. K., Salam, R. A., & Lassi, Z. S. (2021). Mental health of children and adolescents amidst COVID-19 and past pandemics: a rapid systematic review. *International journal of environmental research and public health*, 18(7), 3432.

Ocbian, J., Murot, J., Alejo, A.M., Tus, J., (2022). Amidst the Online Learning: The Self-Efficacy and Its Relationship to the Anxiety Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 336-342. https://doi.org/10.5281/zenodo.6654365

Nayak, S. G. (2019). Impact of Procrastination and Time-Management on Academic Stress among Undergraduate Nursing Students: A Cross Sectional Study. *International Journal of Caring Sciences*, 12(3).

Padilla, R., Tolosa, K., Placiente, P., Compuesto, K.M., Tus, J., (2022). The Relationship Between Happiness and Depression Among Senior High School Students Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(1), 1-6. https://doi.org/10.5281/zenodo.6654390

Pan, H. (2020). A glimpse of university students' family life amidst the COVID-19 virus. J. Loss Trauma 25, 594–597. doi:

10.1080/15325024.2020.1750194

- Pastrana, S.C.M., Faustino, O.R., Tus, J., (2022). Amidst the COVID-19 Pandemic: The Relationship of Burnout and Depression Among College Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 208-213. https://doi.org/10.5281/zenodo.6654330
- Permatasari, D., Latifah, L., & Pambudi, P. R. (2021). Studi Academic Burnout dan Self-Efficacy Mahasiswa. Jurnal Prakarsa Paedagogia, 4 (2). https://doi.org/10.24176/jpp.v4i2.7418
- Perante, L., Solmiano, E.M., Lunesto, J.P., Malicdem, J., Malaca, J.M., & Tus, J. (2021). Mag-Aral ay Di 'Biro: A Phenomenological Study on the Lived Experiences of the Students on Blended Learning Amidst COVID-19. International Journal Of Advance Research And Innovative Ideas In Education. 7(1). DOI:10.6084/m9.figshare.13717864.v1.
- Pineda, M.A., Mendoza, G., Velarde, C.M., Tus, J., (2022). The Relationship Between Social Support and Depression Among Senior High School Students in the Midst of Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(1), 44-51. https://doi.org/10.5281/zenodo.6534398
- Purnomo, A. W. A., Wibowo, A. E., Kurniawan, K., & Setyorini, S. (2020). The relationship between smartphone addiction, academic burnout and academic procrastination among University students during online learning. *Psikopedagogia Jurnal Bimbingan Dan Konseling*, 9(2), 81-86.
- Qu, R., Ding, N., Li, H., Song, X., Cong, Z., Cai, R., ... & Wen, D. (2022). The mediating role of general academic emotions in burnout and procrastination among Chinese medical undergraduates during the COVID-19 pandemic: A cross-sectional study. *Frontiers in Public Health*. 10
- Rufino, A.J., Federio, R.H., Bermillo, M.A., Tus, J., (2022). The Social Support and its Relationship to the College Students' Burnout Amidst the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(1), 38-43. https://doi.org/10.5281/zenodo.6534345
- Salehi, L., & Palizban, F. (2022). Academic Procrastination, Educational Burnout and its Predictors in Rehabilitation Sciences Students of Iran University of Medical Sciences. *Horizons of Medical Education Development*, 13(4), 17-6.
- Saputra, Y. A. A. (2020). The relationship between academic burnout and academic procrastination in working Mercu Buana University students. *Publication Manuscript of the Psychology Study Program*.
- Sison, E., Doloque, E., Santor, K., Rayla, N., Capagalan, S., & Tus, J. (2021). Amidst Online Learning: The Self-Efficacy and Academic Motivation of the College Students from the Public Higher Education Institutions in the Philippines. International Journal Of Advance Research And Innovative Ideas In Education. DOI:10.6084/m9.figshare.14832486.v1.
- Skillgate, E., Rozental, A., Johansson, F., & C. (2023). *Procrastination is linked to poor health new study*. RAPPLER. https://www.rappler.com/life-and-style/health-and-wellness/procrast ination-linked-poor-health-study/
- Solgi, R. (2020). The role of anxiety in academic achievement and academic procrastination in predicting students' academic burnout. *Journal of Adolescent and Youth Psychological Studies*, *I*(1), 12-14.

- Tipon, F., Villanueva, A., Baluyot, M., Juan, K., Cruz, N., & Tus, J. (2021). The Self-Efficacy and Its Relationship on the Academic Motivation to the Senior High School Students from Public Schools Amidst the New Normal Education in the Philippines. *International Journal Of Advance Research And Innovative Ideas In Education*. DOI:10.6084/m9.figshare.14813397.v2.
- Stoian, C. E., Fărca□iu, M., Dragomir, G., & Gherhe□, V. (2022, October 7). Transition from Online to Face-to-Face Education after COVID-19: The Benefits of Online Education from Students' Perspective. Sustainability; MDPI. https://doi.org/10.3390/su141912812
- Turato, E., & Gonzalez, L. (2022). Explanations on school task procrastination reported by medical students: A qualitative study at a public university in South-eastern Brazil. *European Psychiatry*, 65(S1), S691-S692.Tus, J., Cruz, M., Espiritu, N., & Paras, N. (2021). Amidst the Online Learning Modality: The Usage of Learning Management System (LMS) and Its Relationship to the Academic Performance of the Filipino Students. International Journal of Psychology and Behavioral Sciences, 11. 9-21. 10.6084/m9.figshare.17151374.v2.
- Tus, J., Espiritu, N., Paras, N., Bartolome, R., Escoto, M.R., Deluna, A., Agustin, J., Gado, S., Ayapana, M., Mohamitano, A. (2021). Amidst the Online Learning: The Personality Traits and its Relationship to the Self-Esteem of Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 35-42. 10.6084/m9.figshare.17209430.v1.
- Tus, J., Paras, N., Espiritu, N., Perante, L., Dalmacio, J., Dianito, A., Bartolome, R., Buenaobra, J., Espinosa, J., & Mohamitano, A. (2021). The Psychological Well-Being and Academic Performance of Filipino Freshmen Tertiary Students Amidst the New Normal of Education. *International Journal of Psychology and Behavioral Sciences*, 11. 43-49. 10.6084/m9.figshare.17237468.v1.
- Tus, J., Espiritu, N., Paras, N., Dalmacio, J., Deluna, A., Garcia, S., Aglamma, J., Pascua, S., Cabria, C., Mohamitano, A. (2021). The Correlation between Social Media Addiction, Social Anxiety, Loneliness, and Happiness Among Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 61-73. 10.6084/m9.figshare.17338787.v1.
- Tus, J., Paras, N., Espiritu, N., Cruz, R., Bartolome, R., Aglamma, J., Espinosa, J., & Mohamitano, A. (2021). Amidst the New Normal of Education: The Resilience and Academic Burnout Among Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 71-82. 10.6084/m9.figshare.17707442.v4.
- Tus, J., Espiritu, N., Paras, N., Perante, L., Aglamma, J., Gumapas, A., Ronda, R., Mohamitano, A. (2021). Amidst the COVID-19 Pandemic: The Correlation between Psychological Resilience, Patience and Happiness Among Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 83-102. 10.6084/m9.figshare.17707484.v1.
- Tus, J., Garcia, S., Pascua, P., Felonia, J., Quiwa, J., Cruz, R., Espiritu, N., Paras, N., & Ranis, R. (2021). The Impact of Job Burnout on the Job Satisfaction of Filipino Adolescents in Selected Areas in Central Luzon, Philippines Amidst the COVID-19 Pandemic. *International Journal of Psychology and Counseling*,11. 55-75. 10.6084/m9.figshare.16968541.v1.
- Tus, J., Conquilla, J., Espiritu, N., Paras, N., Garcia, S., Rodriguez, K., Gado, S., Escoto, M.R., De Jesus, S., Cruz, R., & Perante, L. (2021). The Social Media Usage and Its Impact on the Filipino Learners' Academic Performance Amidst the Online Education.

International Journal of Psychology and Counseling, 11. 98-112. 10.6084/m9.figshare.16997119.v2.

Tus, J., Perante, L., Espiritu, N., Paras, N., Cruz, R., Gado, S., & Mendoza, R. (2021). Amidst the New Normal of Education: The Personality Traits and Its Influence on the Filipino Senior High School Students' Academic Performance. *International Journal of Psychology and Counseling*, 11. 125-135. 10.6084/m9.figshare.17032817.v1.

Tus, J., Espiritu, N., Ranis, R., Lim, W., Felonia, J., Quiwa, J., Paras, N., Aglamma, J., Conquilla, J., Agustin, J. (2021). Amidst the Online Education: The Healthy Lifestyle and Its Influence on the Psychological Well-being of Filipino Tertiary Students. *International Journal of Psychology and Counseling*, 11. 148-157. 10.6084/m9.figshare.17048210.v1.

Tus, J., Espiritu, N., Dianito, A., Solmiano, E., Conquilla, J., Pascua, P., Paras, N., Lim, W., Tabieros, L., & Mohamitano, A. (2021). Social Media Addiction and Depression Among Filipino Senior High School Students During the COVID-19 Pandemic. *International Journal of Psychology and Counseling*, 11. 181-192. 10.6084/m9.figshare.17088569.v3.

Tus, J., Paras, N., Espiritu, N., Sy, R., Duran, J., Aglamma, J., Pascua, S., Carrozo, J., Adorza, V., & Mohamitano, A. (2021). Resilience, Academic Self-Concept, and College Adjustment Among Filipino Students During the Online Education. *International Journal of Psychology and Behavioral Sciences*, 11. 225-236. 10.6084/m9.figshare.17126966.v1.

Tus, J. (2019). Students' Personality, Self-Efficacy, and Its Impact on the Academic Performance of the Senior High School Students. *Electronic Research Journal of Social Sciences and Humanities*, 1, 92-96. https://doi.org/10.6084/m9.figshare.12250412.v1

Tus, J. (2019). The Impact of the Personality Traits on the Academic Achievement of the Senior High School Students. *Journal of Global Research in Education and Social Science*, 13(6), 208-212. https://doi.org/10.6084/m9.figshare.12250409.v1

Tus, J. (2019). Self-Efficacy and It's Influence on the Academic Performance of the Senior High School Students. *Journal of Global Research in Education and Social Science*, 13(6), 213-218. https://doi.org/10.6084/m9.figshare.12250355.v1

Tus, J. (2020). The Influence of Study Attitudes and Study Habits on the Academic Performance of the Students. *International Journal Of All Research Writings*, October, 2(4). https://doi.org/10.6084/m9.figshare.13093391.v1

Tus, J. (2020). An Assessment of the School Culture and Its Impact on the Academic Performance of the Students. International Journal Of All Research Writings, May, 1(11). https://doi.org/10.6084/m9.figshare.12250424.v1

Tus, J. (2020). Self – Concept, Self – Esteem, Self – Efficacy and Academic Performance of the Senior High School Students. International Journal of Research Culture Society, 4(10). https://doi.org/10.6084/m9.figshare.13174991.v1

Tus, J. (2020). Academic Stress, Academic Motivation, and Its Relationship on the Academic Performance of the Senior High School Students. Asian Journal of Multidisciplinary Studies, 8 (11).

https://doi.org/10.6084/m9.figshare.13174952.v1

Tus, J. (2021). Amidst Covid-19 Pandemic: Depression, Anxiety, Stress, and Academic Performance of the Students in the New Normal of Education in the Philippines. *International Engineering Journal for Research & Development*, 6(ICMRD21), 13. https://doi.org/10.6084/m9.figshare.14775339.v1

Tus, J. (2021). Amidst the Online Learning in the Philippines: The Parental Involvement and Its Relationship to the Student's Academic Performance. *International Engineering Journal for Research & Development.* DOI:10.6084/m9.figshare.14776347.v1

Wang, J., Bu, L., Li, Y., Song, J., & Li, N. (2021). The mediating effect of academic engagement between psychological capital and academic burnout among nursing students during the COVID-19 pandemic: A cross-sectional study. *Nurse Education Today*, 102, 104938

Yang, Z., Asbury, K., & Griffiths, M. D. (2019). An exploration of problematic smartphone use among Chinese university students: Associations with academic anxiety, academic procrastination, self-regulation and subjective wellbeing. *International Journal of Mental Health and Addiction*, 17, 596-614.

Yapo, F., Tabiliran, J., Dagami, A., Navales, K., & Tus, J. (2021). The Self-Efficacy and Academic Motivation of the Graduating College Students during the COVID-19 Pandemic in the Philippines. International Journal Of Advance Research And Innovative Ideas In Education. DOI: 10.6084/m9.figshare.14784885.v1.

Walet, M., Falcatan, J., Tus, J., (2022). Amidst the COVID-19 Pandemic: The Relationship Between Self Esteem And Depression Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(2), 149-154. https://doi.org/10.5281/zenodo.6565371

Affiliations and Corresponding Informations

Corresponding: Ezekiel Maloloy-on Email: ezekielmaloloyon2@gmail.com Phone:

Ezekiel Maloloy-on:

Jesus Is Lord Colleges Foundation, Inc. - Philippines

Ava Shyr Aquino:

Jesus Is Lord Colleges Foundation, Inc. - Philippines

Mary Margaux Marcelino:

Jesus Is Lord Colleges Foundation, Inc. -Philippines

Melissa Mateo:

Jesus Is Lord Colleges Foundation, Inc. - Philippines

Christine Ann Plaza:

Jesus Is Lord Colleges Foundation, Inc. - Philippines

Shiryl Endrina:

Jesus Is Lord Colleges Foundation, Inc. - Philippines