Mindful Attention Awareness Scale (MAAS)

Please indicate the degree to which you agree with each of the following items using the scale below.		Almost always	Very frequently	Somewhat frequently	Somewhat infrequently	Very infrequently	Almost never
MAAS 1	I could be experiencing some emotion and not be conscious of it until some time later.	1	2	3	4		6
MAAS 2	I break or spill things because of carelessness, not paying attention, or thinking of something else.	1	2	3	4	□ 5	6
MAAS 3	I find it difficult to stay focused on what's happening in the present.	1	2	3	4	 5	6
MAAS 4	I tend to walk quickly to get where I'm going without paying attention to what I experience along the way.	1	2	3	4	5	6
MAAS 5	I tend not to notice feelings of physical tension or discomfort until they really grab my attention.	1	2	3	4	5	6
MAAS 6	I forget a person's name almost as soon as I've been told it for the first time.	1	2	3	4	5	6
MAAS 7	It seems I am "running on automatic" without much awareness of what I'm doing.	1	2	3	4	5	6
MAAS 8	I rush through activities without being really attentive to them.	1	2	□ 3	4		6
MAAS 9	I get so focused on the goal I want to achieve that I lose touch with what I am doing right now to get there.	1	2	3	4	□ 5	6
MAAS 10	I do jobs or tasks automatically, without being aware of what I'm doing.	1	2	3	4		6
MAAS 11	I find myself listening to someone with one ear, doing something else at the same time.	1	2	3	4	5	6
MAAS 12	I drive places on "automatic pilot" and then wonder why I went there.	1	2	3	4	5	6
MAAS 13	I find myself preoccupied with the future or the past.	1	2	3	4	5	6
MAAS 14	I find myself doing things without paying attention.	1	2	3	4	5	6
MAAS 15	I snack without being aware that I'm eating.	1	2	3	4		6

Scoring MAAS: To score the scale, simply compute a mean of the 15 items. Higher scores reflect higher levels of dispositional mindfulness.

Mindfulness measure	My total	My item average
MAAS		

Brown, K. W., & Ryan, R. M. (2003). The benefits of being present: mindfulness and its role in psychological well-being. *Journal of personality and social psychology*, *84*(4), 822.