

Self-Efficacy

Education 173
Cognition and Learning in
Educational Settings
Fall Quarter 2007

A Challenge to Behaviorism

- Do We Have to Experience Reinforcement to Learn? No.
- People Can Learn by Observation Alone
 - About the usefulness of behavior
 - About the consequences of behavior
- Social Cognitive Theory
 - Advanced by Albert Bandura
 - Recognized internalized aspects of learning/behavior, including imagination of likely consequences, goal-setting, and beliefs about one's own capabilities


Vicarious Learning/Modeling

- Vicarious learning speeds up the process
 - Some imitative learning is hard-wired (nativist)
- Reinforcement is not necessary for vicarious learning (but it is for later performance)
- Animals (including nonhuman primates) are poor at imitative learning
 - How are innovations propagated?
 - How is culture maintained?


Factors Affecting Modeling


- Response Facilitation
 - Including unconscious mimicry
 - Chameleon Effect
 - Posture; gestures; speech, clothing; actions
- A Model Is More Effective If He/She is Perceived as Having High Status
 - Why do celebrities endorse projects?

Different Kinds of Models


- Types of Models
 - Mastery Models
 - Coping Models
 - Powerful if combined with cognitive modeling
 - Teaches how to cope with errors, setbacks, self-doubt
 - Peer coping and teacher coping are both helpful
- Variety of Models
 - Male and female
 - Different levels of ability
 - "Anti-model": What not to do!

More On Modeling

- Vicarious Consequences Inform and Motivate Behavior
 - Bobo doll
 - Watching violence produced mo
- Self-Modeling Can Be Highly Effective
 - Dowrick: Spliced videotape of successes
 - Children in physical therapy practice walking
 - Also effective for learning mathematics skills
 - Do you visualize your past successes?


Self-Efficacy

- Beliefs About Capability to Perform
- Not the Same as Ability
 - Might be higher
 - Might be lower
- Domain-specific
 - Does Not Generalize (Probably)
- Self-Efficacy Can Influence:
 - Choice of activities
 - Effort expenditure
 - Persistence
 - Accomplishment (e.g., learning, performance)


Triadic Reciprocity


- Person, Environment, and Behavior are Related
- “Person” Includes Relatively Stable Traits
 - Such as self-efficacy
 - Also intelligence, personality traits
- *Reciprocity* Means Mutual Influence
 - For example, behavior (performance attainments) can influence person (self-efficacy beliefs)
 - Likewise, self-efficacy can influence performance

How is Self-Efficacy Influenced?

- Performance Attainments
- Vicarious Experiences
 - “If he can do it . . .”
- Social Persuasion
 - Teachers, parents, peers
- Physiological Indexes
 - Heart rate; perspiration
 - Signs of anxiety


Applications of Self Efficacy

- To Education
 - Positive classroom atmosphere
 - Higher student achievement
 - Causal direction?
 - Triadic reciprocity
- To Health
 - Smoking cessation
 - Heart attack recovery
- To Other Areas
 - Treating Phobias, Athletic Performance


Applications to Instruction

- Self-Efficacy as Goal for Student
 - “I can do it”
 - Also, effort attributions
- Teacher Efficacy
 - Timeline for achieving expertise
 - Collective teacher efficacy

