

Perceived Parental Autonomy Support Scale for children aged from 8 to 12 years (P-PASS-C)

Please cite:
Joussemet, M., Mageau, G. A., & Koestner, R. (in press). Promoting Optimal Parenting and Children's Mental Health: A Preliminary Evaluation of the How-to Parenting Program. Journal of Child and Family Studies.

Validation paper for the original P-PASS for adolescents :
Mageau, G. A., Ranger, F., Joussemet, M., Koestner, R., Moreau, E., & Forest, J. (2015). Validation of the Perceived Parental Autonomy Support Scale (P-PASS). Canadian Journal of Behavioural Science, 47, 251-262. FI = 0.85.

Paper that successfully used the original P-PASS :
Bureau, J. & Mageau, G. A. (in press). Parental autonomy support and honesty: The mediating role of identification with the honesty value and perceived costs and benefits of honesty. Journal of Adolescence.
Paper that successfully used the PASS-E (PASS for employees):
Moreau, E., & Mageau, G. A. (2012). The importance of perceived autonomy support for the psychological health and work satisfaction of health professionals: Not only supervisors count, colleagues too! Motivation and Emotion, 36, 268-286.

Please, indicate the extent to which the following sentences are true regarding you mother.

	
	NOT TRUE FOR MY MOTHER THESE PAST FEW DAYS
	TRUE FOR MY MOTHER THESE PAST FEW DAYS
	

	
	Almost never true
	Rarely true
	Sometimes true
	Almost always true
	

	 1.
	 If I don’t feel like doing something, my mother threatens to punish me in order to make me do it.
	
	
	
	
	crt1mena1

	 2.
	My mother wants to know my opinion before making important decisions concerning me.
	
	
	
	
	crt1choix1

	 3.
	My mother wants me to always try to be the best.
	
	
	
	
	crt1ego1

	 4.
	When my mother wants me to stop doing something, she makes me feel guilty.
	
	
	
	
	crt1coupa1

	 5.
	My mother often gives me the right to choose what I prefer.
	
	
	
	
	crt1choix2

	 6.
	My mother tells me clearly why I cannot do something.
	
	
	
	
	crt1ratio1

	 7.
	I always have to do what my mother wants me to do, if not, she threatens to punish me.
	
	
	
	
	crt1mena2

	 8.
	My mother believes that, in order to succeed, I always have to be the best at what I do.
	
	
	
	
	crt1ego2

	 9.
	My mother often makes me feel guilty.
	
	
	
	
	crt1coupa2

(suite)
	
	PAS VRAI POUR MA MÈRE CES JOURS-CI
	VRAI POUR MA MÈRE
CES JOURS-CI
	

	
	Presque jamais vrai
	Rarement vrai
	Parfois vrai
	Presque toujours vrai
	

	10.
	My mother is able to put herself in my shoes and understand how I feel.
	
	
	
	
	crt1conna1

	11.
	I often have the right to choose what I feel like playing at home.
	
	
	
	
	crt1choix3

	12.
	As soon as I don’t do what my mother wants, I am punished.
	
	
	
	
	crt1mena3

	13.
	I feel like I can talk about everything that happens in my life with my mother.
	
	
	
	
	crt1conna2

	14.
	In order for my mother to be proud of me, I have to be the best.
	
	
	
	
	crt1ego3

	15.
	My mother wants me to know why I am not allowed to do certain things.
	
	
	
	
	crt1ratio2

	16.
	My mom makes me feel guilty to force me to do what she wants.
	
	
	
	
	crt1coupa3

	17.
	When I ask why I must do something, my mother gives me good reasons.
	
	
	
	
	crt1ratio3

	18.
	My mother listens to me when I talk even when she disagrees.
	
	
	
	
	crt1conna3

Scoring key

Please, indicate the extent to which the following sentences are true regarding you mother.

	
	NOT TRUE FOR MY MOTHER THESE PAST FEW DAYS
	TRUE FOR MY MOTHER THESE PAST FEW DAYS

	
	Almost never true
	Rarely true
	Sometimes true
	Almost always true

	 1.
	 If I don’t feel like doing something, my mother threatens to punish me in order to make me do it.
	
	
	
	

	 2.
	My mother wants to know my opinion before making important decisions concerning me.
	
	
	
	

	 3.
	My mother wants me to always try to be the best.
	
	
	
	

	 4.
	When my mother wants me to stop doing something, she makes me feel guilty.
	
	
	
	

	 5.
	My mother often gives me the right to choose what I prefer.
	
	
	
	

	 6.
	My mother tells me clearly why I cannot do something.
	
	
	
	

	 7.
	I always have to do what my mother wants me to do, if not, she threatens to punish me.
	
	
	
	

	 8.
	My mother believes that, in order to succeed, I always have to be the best at what I do.
	
	
	
	

	 9.
	My mother often makes me feel guilty.
	
	
	
	

(suite)
	
	PAS VRAI POUR MA MÈRE CES JOURS-CI
	[bookmark: _GoBack]VRAI POUR MA MÈRE
CES JOURS-CI

	
	Presque jamais vrai
	Rarement vrai
	Parfois vrai
	Presque toujours vrai

	10.
	My mother is able to put herself in my shoes and understand how I feel.
	
	
	
	

	11.
	I often have the right to choose what I feel like playing at home.
	
	
	
	

	12.
	As soon as I don’t do what my mother wants, I am punished.
	
	
	
	

	13.
	I feel like I can talk about everything that happens in my life with my mother.
	
	
	
	

	14.
	In order for my mother to be proud of me, I have to be the best.
	
	
	
	

	15.
	My mother wants me to know why I am not allowed to do certain things.
	
	
	
	

	16.
	My mom makes me feel guilty to force me to do what she wants.
	
	
	
	

	17.
	When I ask why I must do something, my mother gives me good reasons.
	
	
	
	

	18.
	My mother listens to me when I talk even when she disagrees.
	
	
	
	

AUTONOMY-SUPPORT
 (THE THREE SUBSCALES FORM ONE FACTOR)

OFFERING CHOICE WITHIN CERTAIN LIMITS
3 items
2, 5, 11

EXPLAINING THE REASONS BEHIND THE DEMANDS, RULES, AND LIMITS
3 items
6, 15, 17

BEING AWARE OF, ACCEPTING, AND RECOGNIZING THE CHILD’S FEELINGS
3 items
10, 13, 18

PSYCHOLOGICAL CONTROL
(THE THREE SUBSCALES FORM ONE FACTOR)

THREATENING TO PUNISH THE CHILD
3 items
1, 7, 12

INDUCING GUILT
3 items
4, 9, 16

ENCOURAGING PERFORMANCE GOALS
3 items
3, 8, 14

NOTA BENE

1. Because autonomy support and psychological control are opposite poles of a same continuum, that of children’s perception of autonomy, it should be possible to recode the psychological control items to create a single composite that represents autonomy support. However, some researchers think that because they form two factors, they should not be combined. The trend is thus to investigate them separately.

