1

Scoring the PASS:

Procrastination Assessment Scale--Students
Thank you for your interest in using the PASS. The PASS, scoring instructions, and related articles can be found near the bottom of the Research page of Esther Rothblum’s website, which is: rothblum.sdsu.edu
The PASS has two components: Frequency of Procrastination and Reasons for Procrastination

Frequency of Procrastination

The way in which we scored the questionnaire was by first assigning a numerical value to the 5-point Likert Scale for each question such that a=1, b=2, c=3, d=4, and e=5.
We then summed the first two questions of each of the 6 procrastination areas (1+2+4+5+7+8+10+11+13+14+16+17) to get a total score. A higher score indicates more self-reported procrastination.

Our research found that 46% of college students report that they nearly always or always procrastinate on writing a term paper, 27.6% on studying for exams, and 30.1% on weekly reading assignments (Solomon and Rothblum, 1984, Journal of Counseling Psychology).

We sometimes get questions about whether there is a cut-off score for frequency of procrastination. There is not. However, you may decide that an average score of 4 (nearly always procrastinate) is a useful cut-off score for your research. Or, you can see what the average frequency of procrastination is for your sample and use that as the cut-off—anything higher indicates higher-than-average procrastination and anything lower is lower-than-average procrastination.

Reasons for Procrastination

This part of the PASS refers to items 19-44.
The way in which we scored the questionnaire was by first assigning a numerical value to the 5-point Likert Scale for each question such that a=1, b=2, c=3, d=4, and e=5.

When we constructed this part of the PASS, we came up with 13 possible reasons for procrastination: perfectionism, evaluation anxiety, low self-esteem, aversiveness of task, laziness, time management, difficulty making decisions, peer pressure, dependency, lack of assertion, risk taking, fear of success, and rebellion against control. We made up two items for each of these reasons, for a total of 26 items.
Table 1 on pp. 3-5 shows all the 26 items and which reason for procrastination they were meant to assess, on the left-hand column.
One way to look at this section of the PASS informally is to see on which items students score highest. If you are using the PASS in a clinical setting, for example, this would begin a conversation about student procrastination.

However, for research purposes, we did a factor analysis (see Solomon & Rothblum, 1984) to see which factors account for most of the variance.

A factor consisting of items 19, 24, 33, 39, and 42 on the PASS (two items on perfectionism, two on evaluation anxiety and one on low self-esteem, see p. 3) accounted for 49.4% of the variance, and we called this factor Fear of Failure. We also found a gender difference on this factor, with women scoring higher on these items than did men.
We also found that items 27, 34, and 35 of the PASS (two items on task aversiveness and one on laziness, see p. 3) accounted for 18% of the variance, and we called this factor Aversiveness of Task. We did not find a gender difference on this factor.

The remaining factors consisted of two or fewer items and accounted for low amounts of the variance. Table 1 indicates the percent of students who endorsed each item and the factor on which the item loads.

In terms of reasons for procrastination, Table 1 indicates the percent of students who endorsed each item and the factor on which the item loads.

Thus, when you are using the PASS to assess reasons for procrastination, you would do the following:

Fear of Failure Subscale: mean of items 19, 24, 33, 39, and 42
Aversiveness of Task Subscale: mean of items 27, 34, and 35
In other words, this section of the PASS does not have a total score or average score.

Table 1
Percent Endorsement of Procrastination Antecedents and Their Factor Loadings

 Percent of Subjects

Factor on Which

 PASS Item
Highly Endorsing Item

 Item Loads
__

 Set very high standards for yourself and

14.1*
Fear of Failure (0.66)

 worried that you wouldn’t be able to meet

 those standards (perfectionism)
__

 Were concerned you wouldn’t meet your own

13.1
Fear of Failure (0.74)

 Expectations (perfectionism)
__

 Worried you would get a bad grade
(evaluation anxiety)

12.2
Fear of Failure (0.62)

__

 Didn’t trust yourself to do a good job
(low self-esteem)

 7.8
Fear of Failure (0.60)

__

 Concerned professor wouldn’t like your work
(evaluation anxiety)

 6.3
Fear of Failure (0.56)

__

 Really disliked writing term papers
(aversiveness of task)

47.0 Aversiveness of Task (0.66)

__

 Didn’t have enough energy to begin the task
(laziness)

23.3 Aversiveness of Task (0.60)

__

 Felt it just takes too long to write a term paper

(aversiveness of task)

19.4 Aversiveness of Task (0.69)

__

 Had too many other things to do
(time management)

60.8

 **

__

 Just felt too lazy to write a term paper
(laziness)

42.4

__

 Felt overwhelmed by the task

39.6

__

 Hard time knowing what to include and what not

32.2 Difficulty Making Decisions

 to include in your paper
(difficulty making decisions)

(0.63)

__

Couldn’t choose among all the topics
(difficulty making decisions)

17.3

__

 Didn’t think you knew enough to write the paper

(low self-esteem)

14.1

__

 Knew that your classmates hadn’t started

 9.6

 the paper either (peer pressure)
__

 Waited to see if the professor would give

 8.2
Dependency (0.69)

 you some more information about the paper

(dependency)

__

 Friends were pressuring you to do other things

(peer pressure)
 7.8

__

 Needed to ask professor for information, but

 7.1
Lack of Assertion (0.66)

 felt uncomfortable approaching him/her

(lack of assertion)

__

 Had difficulty requesting information from

 3.9

 other people

(lack of assertion)

__

 Looked forward to the excitement of doing

 3.2
Risk-Taking (0.98)

 this task at the last minute

(risk-taking)

__

 Liked the challenge of waiting until the deadline

(risk-taking)

 2.8
Risk-Taking (0.65)

 Resented people setting deadlines for you
(rebellion against control)

 2.8
Rebellion Against Control

(0.65)

__

 Were concerned that if you got a good grade,

 2.5

 people would have higher expectations of you

 in the future (fear of success)
__

Waited until a classmate did his/hers to get

 2.2

 some advice (dependency)

__

 Resented having to do things assigned by others

(rebellion against control)

 2.1
Rebellion Against Control

(0.63)

__

 Concerned that if you did well, your classmates

 0.4

 would resent you (fear of success)

__

* Subjects could endorse more than one item.

** Blanks in this column indicate item did not load at 0.50 level on any factor.

