A stylized, colorful illustration of a landscape. The background features wavy bands of blue and white, suggesting a sky or water. In the foreground, there are rolling green hills with a dark brown path winding through them. On the left, there is a green tree, a purple flower, and an orange flower. A small red bird is flying in the upper left. The title text is written in a brown, cursive font across the upper right portion of the image.

Self-Efficacy, Green Exercise, & 5th Grade Girls

Elizabeth Cranford
James Madison University
April 18, 2014

Self-Efficacy, Green Exercise, & 5th Grade Girls' Afterschool Group

Overview:

- 8 week afterschool group
- Meets 1 time per week
- Group Objective:
 - Increasing students' level of self-efficacy
 - Increase students' outdoor activity

Population:

- 5th grade girls
- Perceived low self-efficacy
- Students referred by school teachers & counselors

Self-Efficacy

What is self-efficacy?

Belief that you have specific skills or abilities ⁸

Confidence in your ability ¹⁵

Perceptions on the amount of success achieved ¹⁵

Belief of capabilities ⁷

Low Self-Efficacy Impacts...

Academic Success ¹⁵

Level of Physical & Verbal Aggression ¹⁵

Anger Management ¹⁵

Mood – Depression ⁷

Level of Anxiety ⁷

Physical Health ⁷

Ability to Set Goals ⁷

Problem-Solving Skills ⁷

Self-Talk ¹

Implications of Physical Activity

Improve Academic Achievement ³
(grades & standardized test scores)

Concentration & Attention ³

Behavior ³
(conduct & attendance)

Reduces Anxiety & Stress ³

Enhances Coping Ability ³

Increases Positive Affect/Mood ³

Increased Self-Concept ¹

Increased Self-Efficacy ¹

Benefits of “Green Exercise”

“Green Exercise” can be defined as “activity in green places (in the presence of nature)”

—Pretty, et al., 2009

- Increased Benefits when Exercising Outdoors Compared to Indoor Exercise ⁵
- Being in Nature PLUS Exercising equals Greater Psychological Health Benefits ⁵
- Positive Impact on Self-Esteem ^{5, 10}
- Improves Negative Moods ^{5, 10, 13}
(tension, anger, depression)
- Greater Feelings of Positive Engagement ^{5, 13}
- Increased Feelings of Revitalization ^{5, 13}
- Increased Enjoyment ⁵
- Perception of Effort of Physical Activity Decreases ⁵
- Increased Energy ¹³
- More Likely to Repeat the Activity in the Future ¹³
- “Potential to engage less active children in exercise” ¹²

8 Week After-School Girls' Group Action Plan

Each meeting students will:

- Increase Knowledge about Self & Abilities through a 30-45 minute psychoeducational activity or discussion
- Participate in a Physical Activity for 30-45 minutes

Girls Group Action Plan

Week 1

- ✿ Psychoeducational:
Group Groundwork:
Introduction, Rules,
Pre-Test &
Assessments
- ✿ Green Exercise:
Outdoor Yoga

Week 2

- ✿ Psychoeducational:
-Discuss SMART
Goals & Set SMART
Goals for self
- ✿ Green Exercise:
Basketball - Horse

Girls Group Action Plan

Week 3

🌿 Psychoeducational:

- SMART Goal
- Check-In
- Discuss Self-Talk
- Positive Self-Talk
- Activity

🌿 Green Exercise: Running & Races

Week 4

🌿 Psychoeducational:

- SMART Goal
- Check-In
- PAQ-C Assessment
- Resilience Cupboard
- Activity

🌿 Green Exercise: Tennis

Girls Group Action Plan

Week 5

- ✿ Psychoeducational:
 - SMART Goal
 - Check-In
 - Strengths Coat of Arms
- ✿ Green Exercise:
 - Soccer

Week 6

- ✿ Psychoeducational:
 - SMART Goal
 - Check-In
 - Compliment Cards
- ✿ Green Exercise:
 - Jump Ropes & Hula Hoops

Girls Group Action Plan

Week 7

- ✿ Psychoeducational:
 - SMART goal review & revamp
 - Celebrate Successes!
- ✿ Green Exercise:
Zumba

Week 8

- ✿ Group Wrap-Up:
 - Post-test & Assessment
 - Reflect on Experience
- ✿ Green Exercise:
Field Trip: Hike or Nature Walk

Assessing the Experience

Children's Self-Efficacy
in Peer Interactions

- Group members self-report using this scale that measures their perceptions of their own social interaction abilities subscales:
 - Conflict Situation subscale
 - Non-Conflict Situation subscale
- Students will complete self-report on session 1 and session 8

The Physical Activity
Questionnaire for Older
Children (PAQ-C)

- Group members self-report on their physical activity over the previous 7 days.
- Students will complete self-report on sessions 1, session 4, and session 8

Self-Efficacy
Questionnaire for
Children (SEQ-C)

Brief Survey on
Academic, Social and
Emotional Self-Efficacy

- Group members will self-report using this scale that measures their level of self-efficacy in 3 areas:
 - Academic Self-Efficacy
 - Social Self-Efficacy
 - Emotional Self-Efficacy
- Students will complete self-report on session 1 and session 8

Force Field Analysis

Positive Forces

- Students do not miss class
- Students will be exposed to different physical activities
- Low or no cost
- Provide an afterschool activity
- Students will gain knowledge about self

Negative Forces

- Weather
- Transportation
- Time of day may limit participants
- Space/Location Available
- Staffing

References

1. Annesi, J. J. (2006). Relations of physical self-concept and self-efficacy with frequency of voluntary physical activity in preadolescents: Implications for after-school care programming. *Journal of Psychosomatic Research*, 61(4), 515-520. doi: 10.1016/j.jpsychores.2006.04.009
2. *Beyond content: Incorporating social and emotional learning into the strive framework; Volume III: A compendium of social and emotional competency measures* (Publication). (n.d.). Retrieved April 15, 2014, from Strive Together website:
<http://www.strivetgether.org/sites/default/files/images/Strive%20Together%20VolumeIII.pdf>
3. Centers for Disease Control and Prevention. (2010). *The association between school-based physical activity, including physical education, and academic performance* (Publication). Retrieved April 11, 2014, from Centers for Disease Control and Prevention website:
http://www.cdc.gov/healthyyouth/health_and_academics/pdf/pa-pe_paper.pdf
4. Dzewaltowski, D. A., Geller, K. S., Rosenkranz, R. R., & Karteroliotis, K. (2010). Children's self-efficacy and proxy efficacy for after-school physical activity. *Psychology of Sport and Exercise*, 11, 100-106.
5. Gladwell, V. F., Brown, D. K., Wood, C., Sandercock, G. R., & Barton, J. L. (2013). The great outdoors: How a green exercise environment can benefit all. *Extreme Physiology & Medicine*, 2(1), 1-7. doi: 10.1186/2046-7648-2-3
6. Kowalski, K. C., Crocker, P. R., & Donen, R. M. (n.d.). Physical Activity Questionnaire for Children (PAQ-C). Retrieved April 15, 2014, from <http://www.performwell.org/index.php/find-surveyassessments/outcomes/health-a-safety/good-health-habits/physical-activity-questionnaire-for-children>
7. Maddux, J. E. (2000). Self-efficacy: The power of believing you can. *Handbook of Positive Psychology*, 1-30. Retrieved April 12, 2014, from <http://userpage.fu-berlin.de/~gesund/lehre/Self-Eff%20PosPsych.doc>
8. National Association of School Psychologists (Ed.). (November). Self-efficacy: Helping children believe they can succeed. *Communiqué*. Retrieved April 12, 2014, from http://www.nasponline.org/publications/cq/pdf/v39n3_ft_self-efficacy.pdf

References

9. Pretty, J., Angus, C., Bain, M., Barton, J., Gladwell, V., Hine, R., ... Sellens, M. (2009). *Nature, Childhood, Health and Life Pathways* (Publication). Retrieved April 11, 2014, from Interdisciplinary Centre for Environment and Society, University of Essex website: <http://www.greenexercise.org/Research%20Publications%20Page%202009.htm>
10. Pretty, J., Peacock, J., Sellens, M., & Griffin, M. (2005). The mental and physical health outcomes of green exercise. *International Journal of Environmental Health Research*, 15(5), 319-337. doi: 10.1080/09603120500155963
11. Purser, C. (2009, Summer). Green Exercise for Young People. *Outdoor Experiences: Secondary*, 25-28.
12. Reed, K., Wood, C., Barton, J., Pretty, J. N., Cohen, D., & Sandercock, G. R. (2013). A repeated measures experiment of green exercise to improve self-esteem in UK school children (A. Lucia, Ed.). *PLoS ONE*, 8(7), E69176. doi: 10.1371/journal.pone.0069176
13. Thompson Coon, J., Boddy, K., Stein, K., Whear, R., Barton, J., & Depledge, M. H. (2011). Does participating in physical activity in outdoor natural environments have a greater effect on physical and mental wellbeing than physical activity indoors? A systematic review. *Environmental Science & Technology*, 45(5), 1761-1772. doi: 10.1021/es102947t
14. Wheeler, V. A., & Ladd, G. W. (n.d.). Children's self-efficacy in peer interactions. Retrieved April 15, 2014, from <http://www.performwell.org/index.php/find-surveyassessments/programs/child-a-youth-development/afterschool-programs/childrens-self-efficacy-in-peer-interactions>
15. Wong, M. C., Lau, T. C., & Lee, A. (2012). The Impact of Leadership Programme on Self-Esteem and Self-Efficacy in School: A Randomized Controlled Trial (D. W. Cameron, Ed.). *PLoS ONE*, 7(12), 1-6. doi: 10.1371/journal.pone.0052023