

Academic Advising & Career Centre: A team of professionals who advise, counsel and coach individuals with their learning and career development.
© September 2010, source; jt. Academic Advising & Career Centre. All Rights Reserved.

Procrastination
As a group, students may be particularly vulnerable to procrastination. They do not have a supervisor overseeing
their productivity and there is no pay cheque as a reward for the effort put forth. The rewards for students are
further in the future. You have to apply yourself and study for four years before receiving the reward of a degree.
With rewards that are not immediate, you may have an increased tendency to procrastinate.

The Cost of Procrastinating
 Submitting work that reflects cramming

 Not submitting work and facing the consequences

 Increased stress levels/decreased self-esteem

 Increased likelihood of poor academic performance resulting in reduced education and career options

Reasons for Procrastination
1. Fear of Failure. You may have received some negative feedback in the past or be feeling overwhelmed by a

particular course or program. You may feel it is safer to avoid real evaluation of your performance by
procrastinating and either avoiding the assignment altogether, or having the excuse of a “rushed” job. This is
known as “self-handicapping.” You may use procrastination as a way to control disappointment. Some
students set low goals to protect themselves from really trying and being disappointed if they should fail, but
by procrastinating there is an increased likelihood of failure.

2. Fear of Success. In this example, a really good performance sets up expectations from others about your
overall potential. This can be threatening to those who are close to you. Procrastination can be used as a way
of ensuring poor academic performance rather than risk losing an important relationship. Fear of success can
also contribute to procrastination if a student does not want top marks. After all, once you establish a high
standard for yourself, you will have continued pressure to maintain that standard. For some students that
seems like a lot of hard work.

3. Disorganization/Not Enough Information. Sometimes students procrastinate on a project or assignment
when they don’t know where or how to begin. A task may need to be broken down into its component parts
and goals set for the completion of each part before tackling it. As the saying goes, “A journey of a thousand
miles begins with a single step.” Take that first step today!

4. Lack of Interest. Students can lose interest in school for many reasons. The course content may not capture
your attention, or personal issues may be interfering with your concentration. You may lose momentum and
lack the energy to stay involved, perhaps because of poor sleeping or eating habits. Consult the Goal Setting
tipsheet to help you to assess your short and long term goals if lack of interest is a problem for you.

5. An Established Pattern. It is not uncommon for students to leave projects until the last minute and then pull
“all-nighters” to get them completed. This pattern becomes part of your repertoire of study approaches and
may, for a while, be successful. However, there is a tendency for such a pattern to become a problem. If
academic success is to be attained, it may be time to break the procrastination habit.

Solving the Problem
In attempting to understand the problem of procrastination, you can see the complexity of the issue. The underlying
reasons for procrastinating may vary from course to course and a student may exhibit different symptoms at
different times. The important thing is that you really want to beat the procrastination habit!

 Procrastination

For more information, please visit the Academic Advising & Career Centre Waiver: While every attempt was made to provide accurate
AC213 • aacc@utsc.utoronto.ca • 416-287-7561 • www.utsc.utoronto.ca/aacc information on this tipsheet, information may change at any time.

There are several steps that can be taken to begin solving the problem of procrastination.
1. Identify the Roadblocks. Identify the roadblocks posed by your time wasters, examine your rationale for

procrastinating, and explore accompanying feelings. You will benefit from going through the exercise on
page 66/67 of Power Over Time as a step toward making a positive change in your behaviour.

2. Pay Attention to Self-Talk. Subconscious messages like “I have lots of time” or “I’ll do it later” lead many
students into the “Mañana Trap.” Mañana means “tomorrow” in Spanish. Ask yourself why “later” is a
better time to work on a specific task, versus right now. Unless you have a rational reason for delaying, get
started immediately.

3. Try the 5-Minute Plan. Many students agree the hardest aspect of completing a project is getting started.
Next time you find yourself procrastinating, commit to working on the task for five minutes. Most of the
resistance associated with that activity will decrease after working on it for five minutes, and at the end of
that time you may find yourself motivated to keep working.

The Importance of Rewards
Your old procrastination patterns can resurface from time to time. You may become discouraged and have a sense
that change is impossible. You can help to foster change by incorporating rewards into your action plan. Take some
time to explore both small and large rewards as part of your action plan to become a better time manager, and plan
to implement these self-motivators.

Self-Assessment Exercise

 Yes No

1. I take notes in class, whenever the professor is lecturing.

2. When I am taking notes, I am able to keep up with my professor, or I ask him/her to repeat the
material.

3. I am able to identify the main points in a lecture and to record them in my notes.

4. Before I write my notes, I think about what the instructor has said and then put the material in my own
words.

5. I review my notes within 24 hours of taking them.

6. My notes are well organized and easy for me to review.

7. When sitting in class I practice active listening and I am respectful (eg., I do not talk to my friends or
sleep).

8. During class I sit in the part of the room that is the best for me to be attentive, see overheads, etc.

9. I read the assigned material and review my notes before each class so that I have a context to
understand the lecture.

10. I stay actively involved in my lectures by asking questions, relating the material to my own life, trying to
understand the material in my own words, etc.

Your strengths, as a note taker and active listener, are indicated by those items to which your response was yes. If your answer to
an item was no you may want to develop more effective strategies in that area of note taking and listening.

Resources Available at the Academic Advising & Career Centre
It takes practice to avoid procrastination in University. You will find more detailed information on procrastination
issues time management strategies and goal setting in some of the study skills books in the Academic Advising &
Career Centre (AA&CC). Some titles to begin with include: Power Over Time, Learning for Success, & Procrastination
by McMaster University.

