[image: image1.jpg]

Anti Procrastination Workshop

[image: image2.jpg]

Self-Awareness

1. What kinds of tasks do you procrastinate on most?
2. What days and times do you tend to procrastinate most?

3. What activities do you usually do to avoid the task?
4. What do you tell yourself (self-talk) when you are procrastinating?
5. What motivates you to change your procrastination habits?
6. Think of a time when you were tempted, but didn’t procrastinate. What helped you stay on track?
What is procrastination?
Procrastination is the act of putting off, delaying, or avoiding doing something that needs to be done. Procrastination is closely related to time management and motivation. Although a certain amount of pressure of anxiety can be useful for productivity, too much too often can lead to feelings of guilt, inadequacy, depression, self-doubt, and exhaustion, as well as missed deadlines or poor quality work. Procrastination can interfere with academic and personal success.

Why do we procrastinate?

Behavioral (doing) Issues

Poor time management. Procrastination means not managing time wisely. You may be uncertain of your priorities, goals and objectives. You may also be overwhelmed with the task. As a result, you keep putting off your academic assignments for a later date.


Unconscious “multitasking.” Recent studies show that “multitasking” by flipping between web pages, social media, games and homework is highly inefficient. Beyond the time spend not doing the task, the time it takes the brain to refocus on each task

Cognitive (thinking) Issues

Difficulty concentrating. You may find yourself daydreaming, staring into space, checking Facebook, sports sites, or games instead of doing the task. Your environment may be distracting and noisy. You may get up to get pencils, erasers, or a dictionary. Your desk may cluttered and unorganized, or you may you sit/lay on your bed to study. You may watch TV, hang out with friends, talk on the phone or clean the entire house instead of doing what you know you need to do.


 “Boring” task. You may have not found a way to get interested in the task, or see how it fits your goals.


Negative beliefs. You may think to yourself “I can’t do this” or “everyone else is smarter than me.”

Emotional (feeling) Issues

Anxiety. You may be overwhelmed with the task and afraid of getting a failing grade. You may spend a great deal of time worrying about your upcoming exams, papers and projects rather than completing them.


Personal problems. You may have financial struggles, conflict with your family, friends, or romantic relationships.


Unrealistic expectations and perfectionism. You may believe that you have to read everything ever written on a subject before you can begin to write your paper. You may think that you have not done the best you possibly could do, so it’s not good enough to hand in.


Fear of failure. You may think that if you don’t get an A or fail an exam you are a failure.
Strategies to Overcome Procrastination
Behavioral (doing) Strategies

Make a Deal. Decide on a reward for when you finish a certain amount of work. Tell someone else if possible. Decide on a penalty if you don’t do the task.


Write it Down. Make detailed to do lists. Break up each task into manageable parts. Estimate the time it should take. Keep track.


Bits and Pieces. Do little bits of numerous delayed tasks, rather than all or nothing. Do part of something else you also need to do to get momentum for the task you are avoiding.

Just Five-Minutes. Spend five minutes of solid effort on the task. Consider another five minutes at the end of the first.


Change the Place. Move yourself to a place with fewer procrastination triggers.


Find an Enforcer. Tell someone else what you need to do and when you plan to do it. Do the task with a trusted friend or classmate, or study in the same place and ask the person to help keep you on track. Be careful that you don’t become dependent.

Ride the Wave. When you do get going, keep going, no matter what, even if it involves switching tasks.

Take care of yourself. Get enough sleep, exercise, and eat well. You are more likely to avoid a task if you are tired or hungry.
Cognitive (thinking) Strategies

Get Real. Don’t set goals that are impossible to achieve. Understand how much time a task takes and schedule enough time to do it.

Talk to Yourself Revise self-defeating beliefs about perfectionism, having to get it all done at once, how hard the task is, what others are doing. Replace these with thoughts to encourage yourself.


What’s my goal? Think about your long-range goals, what you want to accomplish, and how good it feels to accomplish smaller tasks that will lead to your goal.

Emotional (feeling) Strategies


Focus on the Positive. Know that change takes time and that you won’t be successful all the time-- give yourself a break. Celebrate your success.


Face Your Fears. Rehearse doing the thing you are most afraid of, little by little, so you become less afraid.

Make Time for Fun. Be sure you schedule time to socialize and do the things you really love, so you wont burn out.

Stages of Behavior Change

Changing behavior is not simple or easy. These stages are based on the Prochaska, Norcross and DiClemente’s “Transtheoretical Model.” Movement through the five stages does not always occur in a distinct, linear manner. It is possible to skip stages, or go back and forth between them. Successful behavior change happens over time, not all at once. There is not set amount of time for the stages – an individual will spend different amounts of time in each. There are different techniques and processes of change that apply to each stage.

Stage 1: Pre-contemplation (I don’t have a problem.”)

In this stage, the individual does not intend to take any actions toward changing a behavior. The individual may not be motivated to change, and they may even deny that there is a problem.

Stage 2: Contemplation (“Is change worth it?”)

Contemplators are aware of their problem behavior and may be seriously thinking of trying to change. However, they have not yet made a commitment because they are still contemplating the pros and cons of this behavior change.

Stage 3: Preparation (“Count me in.”)

In this stage, the individual is preparing to take action and change their behavior in the near future. This individual is making a plan, having identified that the pros outweigh the cons.
Stage 4: Action (“I’m doing it.”)

In this stage, the individual has committed time and energy and is actively beginning to change. At this point, having a strong belief and level of confidence is extremely important.

Stage 5: Maintenance (“It’s hard to imagine how it used to be.”)
Maintenance occurs when the behavior has been successfully maintained for 6 months or more. While in this stage, the individual experiences the benefits of the behavior change, but the main goal is prevention of relapse.
Materials for this workshop have been adapted from
 cmhc.utexas.edu/clearinghouse/files/TI062.pdf
learningcommons.sfu.ca/file-newest/218/multi-procrastination.pdf

Overcoming Procrastination: Counseling Services, University of Buffalo, 2003

Academic Procrastination: Costs to health and well-being, Sirois & Pychyl, APA, 2003

Web of Distraction: How the computer is wasting your time by Christopher Shulgan, 2003

The Tardiness Enabler by Kate Zernike, New York Times, 2003

