
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/227665752

Self‐Efficacy: A Concept Analysis

Article  in  Nursing Forum · April 2009

DOI: 10.1111/j.1744-6198.2009.00132.x

CITATIONS

264
READS

30,055

1 author:

Kristen Zulkosky

Pennsylvania College of Health Sciences

14 PUBLICATIONS   459 CITATIONS   

SEE PROFILE

All content following this page was uploaded by Kristen Zulkosky on 26 June 2018.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/227665752_Self-Efficacy_A_Concept_Analysis?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/227665752_Self-Efficacy_A_Concept_Analysis?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kristen-Zulkosky?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kristen-Zulkosky?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Pennsylvania_College_of_Health_Sciences?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kristen-Zulkosky?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kristen-Zulkosky?enrichId=rgreq-24489e4f931842470ed56011bcc63a2f-XXX&enrichSource=Y292ZXJQYWdlOzIyNzY2NTc1MjtBUzo2NDE4NjE0MDg1MjYzMzhAMTUzMDA0MzA5Mzg2Ng%3D%3D&el=1_x_10&_esc=publicationCoverPdf


 

© (2009), The Author 93
Journal Compilation © (2009), Wiley Periodicals, Inc.

 

Blackwell Publishing IncMalden, USANUFNursing Forum0029-64731744-6198© (2009), The AuthorJournal Compilation © (2009), Wiley Periodicals, Inc.XXX 

 

ORIGINAL ARTICLE

 

Self-Efficacy: A Concept Analysis

 

Self-Efficacy: A Concept Analysis

 

Kristen Zulkosky, MSN, RN, CCRN

 

TOPIC.

 

Concept analysis and self-efficacy.

 

PURPOSE.

 

This paper provides an in-depth 

analysis of the concept self-efficacy through the 

use of Rodger’s model.

 

SOURCES.

 

Published research.

 

CONCLUSION.

 

Self-efficacy beliefs influence how 

people think, feel, motivate themselves, and act. 

Self-efficacy is concerned about the perception or 

judgment of being able to accomplish a specific 

goal and cannot be sensed globally. In order to 

gain a sense of self-efficacy, a person can complete 

a skill successfully, observe someone else doing a 

task successfully, acquire positive feedback about 

completing a task, or rely on physiological cues.

 

Search terms:

 

Concept analysis, motivation, 

self-confidence, self-efficacy

 

Kristen Zulkosky, MSN, RN, CCRN, is Nursing 
Instructor, Lancaster General College of Nursing and 
Health Sciences, Lancaster, PA, and PhD student in 
nursing education, University of Northern Colorado, 
Greeley, CO.

 

Introduction

 

Concepts are defined as “a word or phrase that
summarizes ideas, observations and experiences.
They are tools that provide mental images that can
facilitate communication about and understanding
of phenomena” (Fawcett, 2005, p. 4). Concept develop-
ment is crucial to the overall process of knowledge
development in nursing. The naming and explication
of concepts influence what people notice and think
(Meleis, 2007). Concept analysis is a strategy to further
develop previously defined concepts and “advance
them to the next level of development” (Meleis, 2007,
p. 169). The analysis helps to identify the meaning of
the concept and to elucidate the ambiguity surrounding
it (Rodgers, 1989). The goal of this process is to provide
a comprehensible meaning of the concept for future
use in the practice or research field (Meleis). This article
will provide an in-depth analysis of the concept
self-efficacy through the use of Rodger’s model. Self-
efficacy is defined, surrogate terms are acknowledged,
and attributes are identified. The antecedents and
consequences of self-efficacy are recognized and related
terms are described. A model case of the concept is
discussed and the implication for nursing practice,
leadership, education, and research is explored.

 

Concept Analysis Frameworks

 

Several strategies surrounding concept analysis
are discussed in the literature. The Wilson (1963/
1969) method identifies 11 steps to utilize in concept
analysis. Variations of this method were discussed
by Rodgers (1989), Chinn and Kramer (1991), and


 

94 Nursing Forum Volume 44, No. 2, April-June 2009

 

Self-Efficacy: A Concept Analysis

 

Walker and Avant (2005). This paper will utilize
Rodger’s model to analyze the self-efficacy concept.
Her method of analysis includes the following
steps: define the concept, explain surrogate terms,
describe concept attributes, identify the antecedents
and consequences of the concept, and discuss a model
case of the concept.

 

Concepts are defined as “a word or phrase 

that summarizes ideas, observations and 

experiences. They are tools that provide 

mental images that can facilitate 

communication about and understanding 

of phenomena” (Fawcett, 2005). Concept 

development is crucial to the overall process 

 

of knowledge development in nursing.

 

The Method of Analysis of Self-Efficacy

Defining Self-Efficacy

 

The first step in Rodger’s concept analysis model is
to identify and define the concept of interest. The
concept of interest is self-efficacy. The history of self-
efficacy begins within Bandura’s (1977) social learning
theory that was renamed social cognitive theory in
1986. One of Bandura’s major concepts in his theory is
self-efficacy. According to theory and research (Bandura,
1995), self-efficacy makes a difference in how people
feel, think, behave, and motivate themselves. In terms
of feeling, a low sense of self-efficacy is associated

with stress, depression, anxiety, and helplessness.
Such individuals also have low self-esteem and become
pessimistic about their accomplishments and personal
development. In terms of thinking, a strong sense of
efficacy facilitates cognitive processes and performance
in a variety of settings, including quality of decision-
making and academic achievement. When it comes to
behaving, self-efficacy can influence people’s choice of
activities. Self-efficacy levels can increase or hamper
motivation. People with high self-efficacy approach
difficult tasks as challenges and do not try to avoid
them. “People’s self-efficacy beliefs determine their
level of motivation, as reflected in how much effort
they will exert in an endeavor and how long they
will persevere in the face of obstacles” (Bandura, 1989,
p. 1176).

 

When it comes to behaving, self-efficacy 

can influence people’s choice of activities. 

Self-efficacy levels can increase or hamper 

 

motivation.

 

Concept Significance

 

Bandura (1989) explains the importance of self-
efficacy as beliefs that function as “an important set of
proximal determinants of human motivation, affect,
and action” (p. 1175). These beliefs constitute a form of
action through motivational, cognitive, and affective
intervening processes. An example of a cognitive
process pertains to setting personal goals. The higher
the level of perceived self-efficacy, the higher the levels
of goals people set for themselves, which leads to a
higher level of commitment to the goals.


 

Nursing Forum Volume 44, No. 2, April-June 2009 95

 

Another example of self-efficacy significance relates
to an experiment by Collins (1982, cited in Bandura,
1986, p. 391). Collins divided children into two groups
based on their mathematical ability. He also obtained
the students’ opinions of their math skills. The results
showed the students in the higher-level group outper-
formed those in the lower-level group. Interestingly,
perceived self-efficacy played a role in these results.
“Within each ability group, the children who believed
they were good at math solved more problems, chose
to work on more of the problems they failed and dis-
played a more positive attitude toward mathematics”
(Crain, 2000, p. 203).

On the contrary, there is the possibility to have
too high an estimate of one’s beliefs, which could
cause physical injury. For example, a person may
overestimate the ability to run a marathon but become
injured because of lack of proper training. Bandura
believes it is better to overestimate capabilities and
thoughts in order to succeed.

 

On the contrary, there is the possibility to 

have too high an estimate of one’s beliefs, 

which could cause physical injury. For 

example, a person may overestimate the 

ability to run a marathon but become 

injured because of lack of proper training. 

Bandura believes it is better to overestimate 

capabilities and thoughts in order to 

 

succeed.

 

Surrogate Terms

 

Surrogate terms are words used interchangeably to
express the concept of self-efficacy. The term 

 

perceived
self-efficacy

 

 has been substituted in the literature to re-
present self-efficacy (Bandura, 1997a; Lenz & Shortridge-
Baggett, 2002, p. 10; Schunk, 1981). The definition of the
word 

 

perceives

 

 is to attain awareness or understanding
of or to become aware of through senses (

 

Merriam-
Webster’s Online Dictionary

 

, 2006). 

 

Self-efficacy

 

 is defined
as a person’s own judgment of capabilities to perform
a certain activity in order to attain a certain outcome.
The term 

 

perceive

 

 is implied in the definition of 

 

self-
efficacy

 

 and does not change the meaning.

 

Self is the identity of a person while 

efficacy is defined as the power to produce 

an effect. Synonyms for efficacy include 

effectiveness, efficaciousness, and 

productiveness (

 

Merriam-Webster’s Online 

Dictionary

 

, 2006). The combination of these 

meanings implies a conscious awareness 

of one’s ability to be effective and to 

 

control actions.

 

Attributes of Self-Efficacy

 

Defining attributes are the key components of the
concept that consistently appear when the concept is
defined and help clarify the concept (Rodgers, 1989).


 

96 Nursing Forum Volume 44, No. 2, April-June 2009

 

Self-Efficacy: A Concept Analysis

 

Self is the identity of a person while efficacy is defined
as the power to produce an effect. Synonyms for
efficacy include effectiveness, efficaciousness, and
productiveness (

 

Merriam-Webster’s Online Dictionary

 

,
2006). The combination of these meanings implies a
conscious awareness of one’s ability to be effective
and to control actions. The underlying attributes with
self-efficacy include cognitive and affective processes
and locus of control.

 

Cognitive Processes

 

Bandura (1989) asserts that “human behavior is
regulated by forethought embodying cognized goals,
and personal goal setting is influenced by self-appraisal
of capabilities (p. 1175). People with high levels of
self-efficacy are more likely to set higher goals,
commit to challenges that are more difficult, and strive
to meet those goals. They achieve the goals by visualizing
successful outcomes instead of dwelling on the
potential negative consequences. “A major function of
thought is to enable people to predict the occurrence
of events and to create the means for exercising
control over those that affect their daily lives” (p. 1176).
This is a key component of self-efficacy.

 

Affective Processes

 

“People’s belief in their capabilities affects how
much stress and depression they experience in
threatening or taxing situations, as well as their level
of motivation” (Bandura, 1989, p. 1177). The emotional
reactions can affect action both directly and indirectly
by changing the thought process and is dependent on
how well people think they can cope. People who
believe they can manage threats are less disturbed
by them. They can lower their stress and anxiety by
exercising control over the potential threats (Bandura,
1995). This is another key component of self-efficacy.

 

Locus of Control

 

Locus of control “refers to an individual’s perception
about the underlying main causes of events in his/her
life” (Neill, 2006, p. 1). People believe that destiny is

controlled by either external forces, such as fate or
luck, or by internal forces, such as personal decisions
or efforts (Neill). Self-efficacy focuses on a person’s
belief in the ability to perform a specified task. A
person with a high-level of self-efficacy believes in the
utilization of cognitive and affective processes in order
to obtain a desired outcome. This is an example of
believing in an internal locus of control.

 

Antecedents of Self-Efficacy

 

Social experiences precede self-efficacy and deter-
mine whether someone has high or low levels of self-
efficacy. People do not carry out everything they learn
despite having the ability to enact the behavior. “Once
behavior is learned, the regulation of the behavior
relies on motivational process of reinforcement”
(Ziegler, 2005, p. 36). Mastery experiences foster a
feeling of confidence and an eventual feeling of
self-efficacy, while failure in tasks fosters a low level of
self-efficacy. When confidence is gained, it influences
the person’s decision to attempt a new activity.

 

Social experiences precede self-efficacy 

and determine whether someone has high 

or low levels of self-efficacy. People do not 

carry out everything they learn despite 

 

having the ability to enact the behavior.

 

Expectations of self-efficacy are derived from four
principle sources of information that Bandura labels
self-efficacy appraisals. Bandura defines self-efficacy
appraisals as self-reflections on personal performance.
These appraisals are closely linked to levels of motivation.


 

Nursing Forum Volume 44, No. 2, April-June 2009 97

 

People work harder when they believe they are good
at a task. Bandura (1977) asserts that “expectations of
personal efficacy are derived from four key sources of
information: performance accomplishments, vicari-
ous experience, verbal persuasion and physiological
cues” (p. 191). People use this information to judge
their level of self-efficacy. These are the four ante-
cedents of self-efficacy.

Performance accomplishment relates to being
successful at tasks. When this occurs, the feeling of
efficacy rises. This is “most influential source of
knowledge” (Crain, 2000, p. 203). For example, when a
person is repeatedly successful at a task, self-efficacy
increases. However, if failure happens, the sense of
self-efficacy declines. Once a person continues to be
successful, a robust feeling of self-efficacy develops
and is less troubled by minor setbacks. Any failures
for this person are viewed as lack of effort and another
attempt is made to become successful (Crain).

 

Another source of information for 

self-efficacy expectations are vicarious 

experiences. These experiences happen as 

people watch others do a task and feel 

confident that they can complete the same 

task successfully with favorable outcomes. 

This is especially true if the observer thinks 

 

the model has the same abilities.

 

Another source of information for self-efficacy
expectations are vicarious experiences. These experiences

happen as people watch others do a task and feel
confident that they can complete the same task
successfully with favorable outcomes. This is especially
true if the observer thinks the model has the same
abilities.

Verbal persuasion refers to someone convincing
another person that they are capable of being successful.
These can also be referred to as “pep talks.” People
can convince others that they can be successful at a
task. This encouragement is helpful because “success
usually depends more upon the effort we put into a
task than upon any inherent ability” (Crain, 2000,
p. 203).

Finally, at times abilities are partly judged based on
physiological cues. These cues consist of bodily signs,
such as anxiety and tension. Different people interpret
those cues differently, which may affect the outcome
of the task (Crain, 2000; Ziegler, 2005).

In summary, in order to gain a sense of self-efficacy,
a person can complete a skill successfully, observe
someone else doing a task successfully, acquire
positive feedback about completing a task, or rely
on physiological cues. These sources of information
must happen before self-efficacy can be sensed.

 

Consequences of Self-Efficacy

 

Consequences are events or happenings that follow
the concept self-efficacy (Rodgers, 1989). “People’s beliefs
in their abilities to perform specific behaviors is an
important predictor of how they are functioning in terms
of choice behavior, effort expenditure, thought patterns
and emotional reactions” (Lenz & Shortridge-Baggett,
2002, p. 14). In short, self-efficacy beliefs will influence
how people think, feel, motivate themselves, and act.

The consequences of a low level of self-efficacy are
applied to the population of people with the diagnosis
of heart failure (HF). Decisions involving selection of
activities are influenced by judgments of self-efficacy.
For example, people with HF and a low sense of
self-efficacy in a medical management program may
avoid complex responsibilities, such as sodium and


 

98 Nursing Forum Volume 44, No. 2, April-June 2009

 

Self-Efficacy: A Concept Analysis

 

water restrictions, daily weights, and proper medication
administration. They may have a lower motivation
level because they think they cannot attain the goal of
self-management of their HF condition. A low self-
efficacy level may also lead the HF person to give up
and not follow a sodium-restricted diet. The thought
patterns may also undermine the overall outcome
of this person. The person may dwell on all of the
complications that exist with HF, including multiple
hospital admissions due to exacerbations. Finally, the
HF patient with a low self-efficacy may also feel a
higher level of stress and depression. These are the
potential consequences of a person with HF and a
low-level of self-efficacy.

 

Related concepts

 

Related concepts are terms that show a relationship
to self-efficacy but have a different set of defining
attributes. The concepts that have a connection to
self-efficacy are self-esteem and self-confidence. Self-
esteem is a related concept but it is not the same as
self-efficacy. The meaning of self-esteem is a “realistic
respect for a favorable impression of oneself” (

 

Merriam-
Webster’s Online Dictionary

 

, 2006). Self-esteem refers to
a general feeling of self-worth or self-value. Self-efficacy
is not concerned with the global perspective of what
a person thinks about oneself but rather self-efficacy is
concerned about the perception or judgment of being
able to accomplish a specific goal. These two concepts
clearly have different attributes.

The concept confidence as defined by Bandura
(1982) is the “perception that one is competent and
capable of fulfilling particular expectations,” such as
being capable of meeting the expectations of a particular
role. 

 

Self-confidence

 

 is defined as “confidence in oneself
or one’s own abilities” (

 

Merriam-Webster’s Online
Dictionary

 

, 2007). It is a learned concept that develops
over time through continual reinforcement of positive
behaviors (Copeland, 1990). Self-confidence is the
belief that “one knows how to do something and has
the ability to make things happen” (Ferguson, 1996).

 

The concepts that have a connection to self-

efficacy are self-esteem and self-confidence. 

Self-esteem is a related concept but it is not 

the same as self-efficacy. The meaning of 

self-esteem is a “realistic respect for a 

favorable impression of oneself” (

 

Merriam-

Webster’s Online Dictionary

 

, 2006). 

Self-esteem refers to a general feeling of 

self-worth or self-value. Self-efficacy is not 

concerned with the global perspective of 

what a person thinks about oneself but 

rather self-efficacy is concerned about the 

perception or judgment of being able to 

 

accomplish a specific goal.

 

Self-efficacy is not concerned with specific skills one
has but rather with the judgments of what a person
can do with those specific skills. Self-efficacy is related
to a specific situation in a certain field and cannot be
sensed globally. For example, a sprinter may feel com-
petence in regards to running short distances but not
certain about running longer distances. Therefore, the
person has a high level of self-efficacy when running
shorter distances but a lower level when running long
distances. Self-efficacy is related to a specific situation


 

Nursing Forum Volume 44, No. 2, April-June 2009 99

 

and that is different from the terms 

 

self-esteem

 

 and 

 

self-
confidence

 

. Self-esteem and self-confidence are terms
that are personal characteristics and have a stable
influence on a person’s behavior. An individual may
display high or low levels of self-confidence, but
self-efficacy is not determined in this general sense.
On the contrary, self-efficacy is a temporary and easy-
to-influence characteristic that is solely situation or
task-oriented and not sensed globally (Lenz & Shortridge-
Baggett, 2002).

 

The key to promoting self-efficacy is to help 

patients to learn new behaviors through 

modeling or learning to modify existing 

maladaptive behavior through changing the 

anticipated reinforcement (Ziegler, 2005). 

Behavior is learned mostly through 

observational learning and is taught 

 

through modeling (Bandura, 1997b).

 

Model Case of Self-Efficacy

 

A model case of the self-efficacy concept shows
proper usage. The described case utilizes all of the
important attributes. The model case for this paper is a
research study by Schunk (1981), who studied children
with low arithmetic achievement to see if perceived
self-efficacy was an accurate predictor of arithmetic
performance. The children were separated into two
groups and received either modeling of division
operations or didactic instruction followed by a practice

period. Results showed that children who had prior
mathematical difficulties experienced an enhanced
sense of efficacy when they received interventions
such as problem-solving principles, practice applying
the principles, corrective feedback, and self-directed
mastery. The control group of children showed no
significant increased in levels of self-efficacy and
became less persistent at solving problems. This
research also supported the hypothesis that children’s
self-perceptions of their capabilities have a significant
effect on following achievements.

This model case shows the three major attributes
of self-efficacy: cognitive and affective processes and
locus of control. Problem-solving principles and
practice with math problems are examples of cognitive
processes. The children also received corrective
feedback that ultimately affected their affective process.
Through the interventions the children received in the
study, it can be speculated that the children felt an
internal locus of control.

 

Implications for Nursing Practice, Education, 
Leadership, and Research

 

The concept self-efficacy has implications for
nursing practice. The key to promoting self-efficacy is
to help patients to learn new behaviors through
modeling or learning to modify existing maladaptive
behavior through changing the anticipated reinforcement
(Ziegler, 2005). Behavior is learned mostly through
observational learning and is taught through modeling
(Bandura, 1997b). For example, a person could be told
the steps to adhere to when performing a subcutaneous
injection, but a demonstration is necessary to show
the actual performance of the skill. Modification of
behavior involves altering the patient’s beliefs regarding
the strength of self-efficacy. Interventions serve as the
means to facilitate this modified behavior. Personal
accomplishments involve practicing and prior
experiences of a situation or task and are a source of
self-efficacy. Practicing is the most important
source of self-efficacy because it relies on actual


 

100 Nursing Forum Volume 44, No. 2, April-June 2009

 

Self-Efficacy: A Concept Analysis

 

personal experiences. The success of the experiences
enhances self-efficacy. This means the patient needs to
practice the skill of injections to feel a sense of efficacy
(Ziegler). This is an example of an antecedent of the
self-efficacy concept that Bandura coins performance
accomplishment and relates to being successful at
tasks.

 

The same interventions also correspond to 

the implications of self-efficacy in the field 

of education. Students rely on theory 

instructions and clinical experiences to 

gain nursing knowledge and a feeling of 

self-efficacy. These examples are also known 

 

as personal accomplishments.

 

The same interventions also correspond to the
implications of self-efficacy in the field of education.
Students rely on theory instructions and clinical experi-
ences to gain nursing knowledge and a feeling of self-
efficacy. These examples are also known as personal
accomplishments. Students also utilize Bandura’s
concept of vicarious experiences or observations of
others as another source of information for self-efficacy.
This is another antecedent to self-efficacy. While on
clinical the nursing student observes other nurses and
instructors perform certain procedures successfully.
Through this observation and additional dialogue, the
student practices the observed skills. The instructor and
student dialogue can be classified as verbal persuasion.
It is the most often used source of self-efficacy and
frequently used by clinical instructors. Through

instructions, suggestions, and advice, instructors
try to convince students that they can succeed
(Ziegler, 2005). Vicarious experiences and verbal
persuasion are two other sources of information that
help students develop a sense of self-efficacy with
certain situations.

 

Bandura also believes that it is important 

for educators to have high levels of 

self-efficacy. Educators who have a high 

level of instructional efficacy function on 

the belief that difficult students are 

teachable through extra effort and 

appropriate techniques. They also believe 

that they can procure family support and 

overcome negative community influences 

 

(Bandura, 1997b).

 

Bandura also believes that it is important for
educators to have high levels of self-efficacy. Educators
who have a high level of instructional efficacy function
on the belief that difficult students are teachable
through extra effort and appropriate techniques. They
also believe that they can procure family support and
overcome negative community influences (Bandura,
1997b). In addition, when educators believe their
instruction will have an effect on the student, their
belief serves as a model for their students (Crain,
2000). On the contrary, educators with low instructional


 

Nursing Forum Volume 44, No. 2, April-June 2009 101

 

efficacy think there is little they can do to help students
if they appear unmotivated (Bandura).

“Bandura’s social cognitive theory has also helped
guide nursing research related to behavior change”
(Ziegler, 2005, p. 52). Lenz and Shortridge-Baggett (2002)
cite extensive reference lists validating the amount
of nursing research related to self-efficacy. Nurse
researchers have “focused on self-efficacy measure-
ment and outcome expectations and evaluating the
effectiveness of intervention strategies designed to
change problematic health behaviors” (Ziegler, p. 52).
Health behaviors researched include health promotion
and chronic illness, such as breast-feeding, chemical
dependency, weight loss, smoking cessation, and
diabetes education. Various populations have been
studied, such as children, adolescents, adults, as well
as different cultural and ethnic groups. Studies that
evaluate the impact of both self-efficacy and outcome
expectations on behavioral change are necessary.
Research is also needed to test interventions that affect
self-efficacy levels (Ziegler).

 

“Self-efficacy is the most important 

predictor of change in behavior” (Lenz & 

 

Shortridge-Baggett, 2002).

 

Self-efficacy is an important concept because it
ultimately affects behavior and outcomes. As a leader
of a company or a leader of a group of patients, it is
important to affect certain behaviors and obtain positive
outcomes. “Self-efficacy is the most important predictor
of change in behavior” (Lenz & Shortridge-Baggett,
2002, p. 63). This concept has obvious important
implications for all leaders, especially those in charge
of developing healthcare reform policies.

 

Conclusion

 

The concept development process is an important
part of the generation of nursing knowledge. By defin-
ing, analyzing, and researching concepts such as self-
efficacy, nursing can provide valuable knowledge to
the discipline. This will ultimately be valuable as
nurses continue to build an evidence-based practice.
Self-efficacy is a concept that influences how people
think, feel, motivate themselves, and act. “People’s
self-efficacy beliefs determine their level of motivation,
as reflected in how much effort they will exert in an
endeavor and how long they will persevere in the face
of obstacles” (Bandura, 1989, p. 1176). This is an
imperative concept for people to acquire due to the
adversity and struggles they encounter.

 

Author contact: kdzulkos@lancastergeneralcollege.edu,
with a copy to the Editor: nursingforum@gmail.com

 

References

 

Bandura, A. (1977). 

 

Self-efficacy: The exercise of control

 

. New York:
W.H. Freeman.

Bandura, A. (1982). Self-efficacy mechanism in human agency.

 

American Psychologist

 

, 

 

37

 

, 122–147.
Bandura, A. (1986). 

 

Social foundations of thought and action

 

. Engle-
wood Cliffs, NJ: Prentice-Hall.

Bandura, A. (1989, September). Human agency in social cognitive
theory. 

 

American Psychologist

 

, 

 

44

 

, 1175–1184.
Bandura, A. (1995). 

 

Self-efficacy in changing societies

 

. New York:
Cambridge University.

Bandura, A. (1997a, March). Insight. Self-efficacy. 

 

Harvard Mental
Health Letter

 

, 

 

13

 

(9), 4–6.
Bandura, A. (1997b). 

 

Self-efficacy: The exercise of control

 

. New York:
W.H. Freeman.

Chinn, P. L., & Kramer, M. K. (1991). 

 

Theory and nursing: A systematic
approach

 

. St. Louis, MO: Mosby-Yearbook.
Copeland, L. (1990, January/February). Developing student

confidence: The post clinical conference. 

 

Nurse Educator

 

, 

 

15

 

(1),
7.

Crain, W. (2000). 

 

Theories of development: Concepts and applications

 

.
(4th ed.). London: Prentice-Hall.

Fawcett, J. (2005). 

 

Contemporary nursing knowledge

 

 (2nd ed.). Phila-
delphia: F.A. Davis.

Ferguson, L. M. (1996). Preceptors enhance students’ self-confidence.

 

Nursing Connections

 

, 

 

9

 

(1), 49–61.
Lenz, E. R., & Shortridge-Baggett, L. M. (2002). 

 

Self-efficacy in nursing

 

.
New York: Springer.


 

102 Nursing Forum Volume 44, No. 2, April-June 2009

 

Self-Efficacy: A Concept Analysis

 

Meleis, A. I. (2007). Our discipline and its structure. In M. Zuccarini
& H. Kogut (Eds.), 

 

Theoretical nursing

 

 (4th ed., pp. 451–485).
Philadelphia: Lippincott, Williams and Wilkins.

 

Merriam-Webster’s Online Dictionary.

 

 (2006). s.v. “perceive.” Retrieved
October 16, 2007, from http://www.merriam-webster.com/
dictionary

 

Merriam-Webster’s Online Dictionary.

 

 (2007). s.v. “Self-confidence.”
Retrieved April 26, 2007, from http://www.m-w.com/dictionary/
self-confidence

Neill, J. (2006, December 6). 

 

What is locus of control

 

. Retrieved
October 22, 2007, from http://wilderdom.com/psychology/
loc/locusofcontrolwhatis.html

Rodgers, B. L. (1989). Concepts, analysis and the development of
nursing knowledge: The evolutionary cycle. 

 

Journal of Advanced
Nursing

 

, 

 

14

 

, 330–335.
Schunk, D. H. (1981). Modeling and attributional effects on chil-

dren’s achievement: A self-efficacy analysis. 

 

Journal of Educational
Psychology

 

, 

 

73

 

(1), 93–105.
Walker, L. O., & Avant, K. C. (2005). 

 

Strategies for theory construction in
nursing

 

 (4th ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.
Wilson, J. (1963/1969). 

 

Thinking with concepts

 

. New York: Press Syndi-
cate of the University of Cambridge.

Ziegler, S. M. (2005). 

 

Theory-directed nursing practice

 

 (2nd ed.). New
York: Springer.

http://www.merriam-webster.com/dictionary
http://www.m-w.com/dictionary/self-confidence
http://www.m-w.com/dictionary/self-confidence
http://wilderdom.com/psychology/loc/locusofcontrolwhatis.html
http://wilderdom.com/psychology/loc/locusofcontrolwhatis.html


View publication stats

https://www.researchgate.net/publication/227665752

