SELF-EFFICACY

What is self-efficacy?
Self-efficacy is a person's judgment about being able to perform a particular activity. It is a student's "I can" or "I cannot" belief. Self-efficacy influences: (1) what activities students select; (2) how much effort they put forth; (3) how persistent they are in the face of difficulties; and (4) the difficulty of the goals they set. Students with low self-efficacy do not expect to do well, and they often do not achieve academically at a level that is commensurate with their abilities. [http://www.gifted.uconn.edu/siegle/SelfEfficacy/section1.html]

How is self-efficacy different from self-esteem?

Unlike self-esteem, which reflects how students feel about their worth in general, self-efficacy refers to how confident students feel about performing specific tasks. Adult learners, for example, may have a high level of self-efficacy in non-academic domains such as how to fix a car, build a house, compose music, sew an outfit, play baseball, fix hair and so on, while their self-efficacy in math, or reading or writing English can be low.

Why is self-efficacy important?

A growing body of research shows that there is a positive, significant relationship between students' self-efficacy beliefs and their persistence and academic performance. Helping adult learners improve their self-efficacy is a powerful persistence booster, and feeds the adult need for feeling competent. Students with more self-efficacy are more willing to work harder and persist in the face of adversity and reach their goals. People with low self-efficacy toward a task are more likely to avoid it.

How do you build self-efficacy?

Teachers, counselors and other program staff can help adults develop their self-efficacy in four ways:

1. Mastery experiences
2. Role models (Vicarious experiences)
3. Encouragement (Social persuasion)
4. Stress reduction
1. Mastery experiences are the strongest source of self-efficacy because past performance is the single greatest contributor to students' confidence. How students interpret their past successes and failures can have a dramatic impact on their self-efficacy. Students who explain their poor performance as a lack of effort demonstrate higher self-efficacy than those who explain it as low ability.
Strategies for increasing mastery experiences include:
1. Help students develop realistic and specific short-term and long term goals and re-assess them regularly.

2. Prior to beginning a lesson, post the skills the students will learn during the lesson. Discuss how the new skills build upon what the students already know.
3. Teach study skills and time management.
4. Avoid the appearance of unsolicited help. Barry Zimmerman and Manuel Martinez-Pons (1990) suggest that when you offer unsolicited advice or help, students believe the advice or help signals low ability.
2. Role modeling (vicarious experiences) is one of the best ways to promote learning and self-efficacy. The effect is stronger if the role model is similar to the student in terms of age, gender, ability, culture, race, and social class. Role models who have had to cope with obstacles make a stronger impression than role models who didn’t have to struggle to meet their goals. Related strategies include peer mentors and tutors, graduates as speakers at orientations, graduates who have been hired as program staff, writings by or about adult learners.
3. Encouragement (social persuasion) is most effective when it is specific feedback rather than general compliments. Encouragement may sustain motivation on short run but in the long run, students need to experience progress. Other strategies include engaging students in identifying the supports and barriers to their participation.
“It’s easier to weaken confidence through negative messages than to strengthen it through positive encouragement.” Frank Pajares

4. Stress reduction helps students reduce anxiety and focus on learning. You can integrate relaxation activities in classroom routines, and teach students how manage stress outside of school.
New England Literacy Resource Center / World Education

