Running head: FIRST-GENERATION AND NON-FIRST GENERATION STUDENTS
1
FIRST-GENERATION AND NON-FIRST GENERATION STUDENTS
26

A Study of First Generation and Non-First Generation College Students:

Differences in Self-Efficacy and Adaptation to College

John Manego, Shubhi Singh, Juan Torres, Maria Valenzuela and Kaylie Youngblood

California State University, San Bernardino

Abstract

The researchers examined whether self-efficacy and adaptation differed between first-generation

and non-first-generation college student; the participants were 12 undergraduate college students. This research project was a class assignment between 5 group members in a 10 week graduate class; these reasons caused limitations due to the short time frame to gather data.

 Two questionnaires were used to gather the necessary data; the questionnaires were College Questionnaire Academic Self-Efficacy (CQASE), and Student Adaptation of the College Questionnaire (SACQ). The findings showed that first-generation college student had a significantly higher level of self-efficacy then the non-first-generation college students. The finding regarding adaption of college showed that both first-generation and non-first-generation students had equal levels of adaptation. Demographics, limitations and further results are discussed in more detail throughout the paper.

A Study of First Generation and Non-First Generation College Students:

Differences in Self-Efficacy and Adaptation to College
In our public schools there are populations who still remain underserved in respect to helping students prepare for opportunities in higher education. According to the National Education Longitudinal Study of 1988, approximately 27% of high school graduates in 1992 were students whose parents did not have any college experience. Half of these students were from low income families (Gibbons & Schoffner, 2004). The college experience is a life event that can be stressful for a collection of contributing factors. Generation status, self-efficacy, family support and social economic status (SES) are all contributing factors as to how a student adapts to college and is academically successful (Barry, Hudely, Kelly & Cho, 2009). College can be much more stressful and hard to adapt to for first-generation students than their peers because they work longer hours and have greater family responsibilities (Curtona, Cole, Colangelo, Assouline, & Russell, 1994). First-generation students are defined in this study as students who are the first in their family to attend a four-year higher education institution.

Albert Bandura defines self-efficacy as “the beliefs in one’s capabilities to organize and execute the courses of action required to produce given attainments” (1997, p.3). In other words, self-efficacy is how confident people believe they are, and how much control they foster in order to reach a goal or complete a task. The theory of self efficacy in an academic context is important because one’s beliefs in their “personal efficacy to control their own educational processes and outcomes, and to become proficient in challenging subject matter, likely has a great impact on their scholastic impetus, interest, and achievement” (Bandura, 1997, p.6). More importantly, there is a significant difference between general self-efficacy, social self-efficacy, and academic self-efficacy. According to Bandura, it is important to measure academic self-efficacy by task specific orientations for that particular setting (1997). For purposes of this study, academic self-efficacy will be conceptualized through task specific definitions to measure the differences between first-generation and non-first generation college students.
Studies on self-efficacy of first-generation and non-first-generation college students have found there are differences in the difficulties of adapting to college between the two groups. Research by Ramos-Sanchez & Nicolas (2007) found that first-generation college students had a lower level of self-efficacy than did non-first-generation students at the end of their 1st year. They found that higher levels of self-efficacy in the beginning of the year predicted students of both generations adjustment to college by the end of the year. They did not find self-efficacy to be a mediator between generation and college adjustment. However, in the study by Chemers, Garcia & Li-tze Hu (2001) suggested that academic self-efficacy has direct and mediated effects on college adjustment. Therefore, it is important to measure the difference of academic self-efficacy and college adaptation in first-generation and non-first generation college students to determine if levels of efficacy effected adaptation.

According to Ross, Niebling & Heckert (1999) first-generation students who attend a four-year university face many more stressors than non-generation students in general within their first year of attending. The issue of stress may be associated with the need for the first-generation students who have to work long hours and balance the competing demand of their schoolwork and job (Phinney, & Kumiko, 2003). In addition, first-generation students

may encounter less family support from family members who have not experienced the demands that the student may possibly be facing. Parents who have not attended college may not understand the pressure of the curriculum the first-generation students are facing, and not understand that college requirements may impede with their family responsibilities (Phinney, & Kumiko, 2003).

A consistent finding in the literature is a positive attitude of social support in aiding individuals with any stressful circumstances (Pierce & Sarason, & Sarason, 1996). Social support can be perceived as a resource or coping response. Resources of social support to consider are concrete, assisted, and emotional/personal help; and coping resources would include reaching out and the giving of support. In the environment of college support it may come in means of academic assistance within faculty, or emotional support from friends and family who understand and provide encouragement (Phinney, & Kumiko, 2003). According to Newby, Fraser & Schlebusch, (1997) as cited in Phinney & Kumiko (2003) research suggests positive social support increases academic success and those students who do not receive support tend to have greater stressor and lower academic success.
Little research has been done to determine if self-efficacy could lessen the challenges first-generation students face. This study aims to help further research examining relationship between self-efficacy and college adjustment for first-generation college students in order to create programs to help these students adjust similar to their peers in order to reach graduation.

Present Study

The purpose of this study was to extend previous research to see if there is a difference of self-efficacy between first-generation and non-first-generation college students that contribute to how they adapt to college. Based on the interpretation of the efficacy literature, the study will utilize task specific orientations to measure academic self-efficacy. The study will examine the differences between college adaptation for first-generation and non-first generation college students, and how adaptation correlates to academic self-efficacy.

Hypotheses 1: First-generation college students’ level of self-efficacy will differ significantly compared to non-first-generation college students.

Hypotheses 2: Non-first-generation college students will have higher levels of college adaptation than first-generation college students.

Hypotheses 3: There will be a higher level of minority students in the first-generation participants’ population.
Method
Participants

Participants in this study were 12 college students who identified as either first-generation or non-first-generation. Participants were gathered using paper-pencil survey format.
There were 12 participants, 2 males and 10 females. The sample consisted of 67% who were first-generation and 33% who were non-first generation. The average annual household income for non-first-generation students was $62,000 and $51,000 is the average for first-generation students. See Table 3 for full demographic listing. All participants were treated in accordance with the Ethical Principle of Psychologists and Code of Conduct (American Psychological Association, 2002).
Procedures

A paper and pencil version of the survey was created. Copies of the paper and pencil format were distributed among two undergraduate classes at California State University, San Bernardino. Participation in taking the survey was voluntary and anonymous. It was anticipated that participants will vary in respect to demographics. All participants were treated in accordance with the Ethical Principle of Psychologists and Code of Conduct (American Psychological Association, 2002).

Materials

Participants received a survey containing three measures, one to assess demographics, one to assess self-efficacy and one assess college-adaptation. The first measure was the demographic questionnaire was created by the researchers.

The second measure was the College Questionnaire (Academic Self-Efficacy) questions by Owen and Froman (1988). This scale consists of a 33-item inventory which described areas of self-efficacy in an academic context. The questionnaire used a 5-point Likert-type scale ranging from “Quite A Lot” to “Very Little”. The items within this questionnaire were task specific. For example, “writing a high quality term paper”; “attending class regularly”; “spreading out studying instead of cramming” etc. These items would allow the study to examine the differences in academic self-efficacy between first-generation and non-first generation college students.

The third measure was the Student Adaptation to College Questionnaire (SACQ) by Baker and Bohdan (1989). This scale consists of a 67-item inventory. Participants we given 67 items that described college experiences and were to self-rate themselves on a continuum that represents how closely the statement applies to them, applies very closely to me to doesn’t apply to me at all.
Results
Researchers conducted the mean, median, and mode to determine if there was a correlation between the self-efficacy of non-generation and first generation students. We based our statistical analysis on the mean of the recorded studies. The median and mode do not have statistical significance to our findings between the different generational students due to the insufficient amount of completed surveys.

As concluded in Table 1, the first-generational students showed a higher self-efficacy by a mean average of 1.04 in: 1. answering a question in a large class. 2. explaining a concept to another student, and 3. understanding difficult passages in textbooks. On the other hand, non-first-generational students experienced higher self-efficacy by a mean average of .56 in: 1. participating in extra-curricular activities (sports, clubs, etc.) and 2. understanding most ideas presented in class. Non-first-generational and first generational students did not vary significantly in: 1. asking a professor in class to review a concept not fully understood. 2. attending class regularly, and 3. spreading out studying instead of cramming -- these particular variables had a .12 gap.

Table 2 signified adaptation of non-first-generational students to first-generational students with a scale from 1 to 9. The first two items we chose to analyze were: 1. meeting as many people and making friends, and 2. being involved with social activities in college. Out of these items, Non-first-generational students had a higher average mean of 1.69. Next, the item of “adjusting well to college” was the only significant result with a higher adaptation total of 1.75. Finally, the totals with an average less than .41 mean difference were the last three items shown in table 3. Based on these findings, we can deduce that students show a near-equal average mean of adaptation towards: 1. having control of their life situation in college. 2. being on their own, taking responsibility, has not been easy, and 3. having the motivation to study.
Discussion

Based on the mean findings of the statistical data, results did not support the first hypothesis that first-generation students’ self efficacy differed significantly compared to non-first generational students. However, some items did project some statistical difference on the self-efficacy levels. Results emphasized the idea that non-first-generational students experience less self efficacy than first-generational students in some areas, but had more self efficacy in other areas. If mainstream knowledge says non-first-generational students should have higher self-efficacy, then the study may have lacked the necessary findings needed to conclude statistical significance between first-generational students and non-first-generational students. There is also the possibility that the first-generational students actually did have a higher level of self efficacy based on their personal experiences which could force them to persist in the goal of graduating.

The results specify that the researcher’s second hypothesis was partially correct since the first two items coincided with the idea that non-first-generational students would have a higher level of school adaptation. In the other four items, three had no mean average significant difference, with the exception of the question that asked, “how well are you adjusting to college?” First-generational students had a higher average mean for that particular item. The researchers would think that non-first-generational students would have higher adaptation levels, yet the statistical finding indicated otherwise. It is possible that the results deviate from the hypothesis because the undersized population of the study may have hindered the consistency of the results. Also, the population tested might just have had varying levels of adaptation since the study was handed to a specific type of class.

Based on the particular study there was a higher level of minority students, which concurred with the hypotheses. Again, results based on the researcher’s hypotheses could have been hindered by the lack of subjects that were used for the research. However, researchers based the hypotheses on the fact that first-generation students tend to be minorities which is consistent to society’s general population. The study was conducted in a place where the minority population is the majority, hence the possibility that most minorities are first-generational-students.

It is worth considering that the study could be vastly improved if some variables would be changed for future reference. First of all, the study was specifically performed on one particular type of population which limited the final outcome. The study was performed on a list of students belonging to a dancing class which is composed by a particular society. This could be an essential variable, since a dancing class could have the possibility of being composed of a higher amount of first-generational students. For better results, future studies should aim to have variety of populations tested.
Secondly, directly correlated with the implications just mentioned of having a more diverse population, is the idea of running the research on a much higher population. The present study was done on a limited amount of subjects, and only a fraction of the students filled out the surveys in their entirety. Due to the type of research being ran, it was essential to the researchers findings that all surveys would be filled out completely in order to compute significant data. This hindered the study since it limited the data to less students than what would have been ideal. Having more than 200 students would be very useful for final data.
If more participants and for research to include different populations are desired, the study would need appropriate time allotments. Future studies would look to have a larger window of time to conduct the study. The significance of any study is to be able to test as many subjects as possible, with varying backgrounds to have a non-biased conclusion, yet time was not something the current study could count on. To test more students researchers need the approval to allow for the opportunity to hand out a study to participants, and if using a classroom of students as participants it requires time for professors to take time from class for the study. The computation of more subjects to be transferred into the data would obviously take more time also.
Finally, there are two other things that could be changed for future studies. It is considered that one formulates different questions to see if that changes the results, compared to this study. It is important to change a couple variables in order to further the research, yet that they are correlated to the researchers original research. Also, instead of running data results on mean, median and mode, other more precise data collectors as "Anova" could be used which could narrow mathematical results even further.
Limitations and Implications

Every study has limitations; this was a 10 week course that required a short research project. Some limitations of this study are as follows:

1. Only given a short time to gather data for study, approximately 2-3 weeks.

2. A limited amount of participants were required due to the quarter system; this did not allow for a realistic population in regards to results.

3. The measure design used was Mean, Medium, and Mode, which is the shortest form of getting the results of the study.

4. The design of our survey was not clear enough for our participants because out of the original 35 surveys we handed out, only 12 students saw and answered question number one on the demographics. This question was whether they were a first-generation or non-first-generation students. Without having this answered the entire survey was of no use to our study.

5. Results we obtained cannot be generalized to the entire population for the following reasons; our sample was not a random sample of students and the course the students were taking had a high population of female students.
References

American Psychological Association. (2002). Ethical principles of psychologists and code

of conduct. American Psychologist, 57, 1060-1073.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: W.H. Freeman and

Company.
Barry, L. M., Hudley, C., Kelly, M., & Cho, S. (2009). Differences in self-reported disclosure of college experiences by first-generation college student status. Adolescence, 4455-68.
Bui, K. T. (2002). First-generation college students at a four-year university: background

characteristics, reasons for pursuing high education, and first-year experiences. College Student Journal, 36(1), 3-11.
Chemers, M., Garcia, B., Li-tze Hu. (2001). Academic Self-Efficacy and First-Year College

Student Performance and Adjustment. Journal of Educational Psychology, 93, 55-65.
Gibbons, M. M., & Borders. L. (2010). Prospective First-Generation College Students: A Social-

Cognitive Perspective. Career Development Quarterly, 58(3), 194-208.
Owen, S.V. & Froman, RD. (1988). Development of a college self-efficacy scale. Paper

presented at the Annual Meeting of the National Council on Measurement in Education,

New Orleans.
Phinney, J. S., & Kumiko, H. (2003). The process of coping among ethnic minority first-generation college freshman: Narrative approach. The journal of social psychology, 143(6), 707-726. Retrieved from http://web.ebscohost.com.libproxy.lib.csusb.edu/ehost
Pierce, G. R., Sarason, I. G., & Sarason, B. R. (1996). Coping and social support. In M. Zeidner

 N. S. Endler (Eds.), Handbook of coping: Theory, research, applications, (pp. 434-451). Oxford England: John Wiley & Sons.
Ramos-Sanchez, L., & Nichols, L. (2007). Self-Efficacy of First-Generation College Students:

The Relationship with Academic Performance and College Adjustment. Journal Of College Counseling, 10(1), 6.
Ross, S. E., Niebling, B. C., & Heckert, T. M. (1999). Sources of stress among college students.
College student journal, 33(2), 312-317.

APPENDIX A:

TABLES

Table 1: Self-Efficacy of Non-First Generation College Students and First Generation College Students

Questions

 Mean
 Mode

 Medium

 Non - First
 Non - First
 Non - First

 Answering a question in a large class.
 2.50 3.25
 1
 X
 2.0 3.5

 Writing a high quality term paper.
 3.50 3.25
 X 5 3.5 3.5 Explaining a concept to another student.
 2.25 3.88
 2 4 2.0 4.0

 Asking a professor in class to review a
 3.75 3.63
 3 X 3.5 3.5

 concept you don't understand.

 Participating in extracurricular events
 4.25 3.75 5
 X 4.5 4.0

(sports, clubs).

 Attending class regularly.

 4.25 4.13
5 5
 4.5 2.5

 Understanding most ideas presented in class. 4.25 3.63
4 3 4.0 3.5

 Challenging a professor's opinion in class.
 2.50 2.75
X 2
 2.5 2.5

 Spreading out studying instead of cramming. 3.00 2.88
 4 1 3.5 3.0

 Understanding difficult passages in textbooks. 2.75 3.50 2 3
 2.5 3.0

Table 2: Adaptation of Non-First Generation College Students and First Generation College Students

Questions

 Mean
 Mode

 Medium

 Non - First
 Non - First
 Non - First

I am meeting as many people, making as
 7.50 5.13
 X 5 7.50 4.0

many friends as I would like at college.

I am very involved with social activities 5.50 4.50 X 1 6.00 4.5

in college

I am adjusting well to college. 5.75 7.50 X 9 5.50 7.0

I feel I have enough social skills to get 7.00 7.43 X 9 7.00 8.0

along well in the college setting.

I feel I have good control over my life 6.25 6.86 7 9 6.50 6.0

situation at college.

Being on my own, taking responsibility 4.25 4.63 X X 4.50 4.0

for myself, has not been easy.

I really haven’t had much motivation for 3.75 4.00 3 5 3.50 4.0

studying lately.

I've given a lot of thought lately to whether 3.50 6.38 X 9 3.50 9.0

I should ask for help from the Psychological/

Counseling services center or from a

Psychotherapist outside of college.

Recently I have had trouble concentrating
 3.25 2.88 3 X 4.50 2.5

when I try to study.

I find myself giving considerable thought 3.25 6.50 X 9 3.00 7.0

to taking time off from college and

finishing later.
Table 3: Demographic Characteristics of the Samples
Demographic Characteristics of the Samples

	Total

	
	N = 12

	College Students
	

	 First-generation
	 67%

	 Non-first-generation
	 33%

	
	

	Approx. Household Income

First-generation
	

	 Below $20,000
	 29%

	 $20,001-30,000
	 14%

	 $30,001-40,000
	 0%

	 $40,001-50,000
	 0%

	 $50,001-60,000
	 14%

	 $60,001-70,000
	 14%

	 $70,001-80,000
	 0%

	 $80,001-90,000
	 0%

	 $90,001-100,000
	 14%

	 More than $100,000
	 14%

	Approx. Household Income

Non-first-generation
 Below $20,000

 4.9%
 $20,001-30,000

 3.3%
 $30,001-40,000

 6.6%
 $40,001-50,000

 7.4%
 $50,001-60,000

 9.8%
 $60,001-70,000

 5.7%
 $70,001-80,000

10.7%
 $80,001-90,000

 9.8%

 $90,001-100,000

 7.4%

 More than $100,000

34.4%

	 0%
 0%
 33%
 0%
 33%
 0%
 0%
 0%

 33%

 0%

	Ethnicity
	

	 African American
	 17%

	 Asian
	 0%

	 Caucasian
	 33%

	 Hispanic/Latina/Latino
	 50%

	 Native American
	 0%

	 Other
	 0%

	 Missing
	 0%

	
	

	Living Situation
	

	 At home
	 75%

	 Alone
	 0%

	 Roommates
	 17 %

	 Significant other
	 8%

	Level of Education
	

	 Less than high school diploma or

 GED
	 0%

	 High school diploma of GED
	 25%

	 Vocational or trade school
	 0%

	 Some College
	 50%

	 Associates Degree
	 25%

	 Bachelors Degree
	 0%

	 Some post graduate work
	 0%

APPENDIX B:

SURVEY
INFORMED CONSENT

You are invited to participate in a study designed to understand adaptation of college students. This study is being conducted by John Manego, Shubhi Singh, Juan Torres, Maria Valenzuela, and Kaylie Youngblood under the supervision of Dr. Enrique G. Murillo, Professor of Education.

In this study you will be asked to respond to a survey. The survey consists of 100 questions and should take approximately 10 minutes to complete. All of your responses will be held in the strictest of confidence by the researchers. All data will be reported in group form only. All your responses will be completely anonymous. Results from this study can be obtained from Dr. Murillo (909) 537-5632.

Your participation in this study is completely voluntary. You are free not to answer any question and withdraw at any time during this study without penalty. This study involves no risks beyond those of everyday life, nor any direct benefits to you as an individual. When you have completed the survey, you will receive a debriefing statement describing the study in more detail. In order to ensure the validity of the study, we ask that you not discuss this study with other participants.

If you have any questions or concerns about this study, please feel free to contact Dr. Enrique Murillo at (909) 537-5632.

By marking an “X”, I acknowledge that I have been informed of, and that I understand, the nature and purpose of this study, that I freely consent to participate, and that at the conclusion of the study, I may ask for additional explanation regarding the study. I also acknowledge that I am at least 18 years of age.

Thank you very much for your time and participation. It is greatly appreciated.

Place an “X” here:

Today’s date:_______________
College Questionnaire (Academic Self-Efficacy)

How much confidence do you have about doing each of the behaviors listed below?

Circle the letters that best represent your confidence.

A
 B
 C

D
E

 Quite

Very

 A Lot

CONFIDENCE

Little

Lots Little

A B C D E 1. Taking well-organized notes during a lecture.

A B C D E 2. Participating in a class discussion.

A B C D E 3. Answering a question in a large class.

A B C D E 4. Answering a question in a small class.

A B C D E 5. Taking "objective" tests (multiple-choice, T-F, matching)

A B C D E 6. Taking essay tests.

A B C D E 7. Writing a high quality term paper.

A B C D E 8. Listening carefully during a lecture on a difficult topic.

A B C D E 9. Tutoring another student.

A B C D E 10. Explaining a concept to another student.

A B C D E 11. Asking a professor in class to review a concept you don't understand.

A B C D E 12. Earning good marks in most courses.

A B C D E 13. Studying enough to understand content thoroughly.

A B C D E 14. Running for student government office.

A B C D E 15. Participating in extracurricular events (sports, clubs).

A B C D E 16. Making professors respect you.

A B C D E 17. Attending class regularly.

A B C D E 18. Attending class consistently in a dull course.

A B C D E 19. Making a professor think you're paying attention in class.

A B C D E 20. Understanding most ideas you read in your texts.

A B C D E 21. Understanding most ideas presented in class.

A B C D E 22. Performing simple math computations.

A B C D E 23. Using a computer.

A B C D E 24. Mastering most content in a math course.

A B C D E 25. Talking to a professor privately to get to know him or her.

A B C D E 26. Relating course content to material in other courses.

A B C D E 27. Challenging a professor's opinion in class.

A B C D E 28. Applying lecture content to a laboratory session.

A B C D E 29. Making good use of the library.

A B C D E 30. Getting good grades.

A B C D E 31. Spreading out studying instead of cramming.

A B C D E 32. Understanding difficult passages in textbooks.

A B C D E 33. Mastering content in a course you're not interested in.

[image: image1.emf]
[image: image2.emf]
DEMOGRAPHIC INFORMATION

Instructions: Please provide the following information about yourself. Please circle your answer honestly as all of the information that you provide will be kept completely confidential.

1. Are you a first-generation college student or a non-first-generation (at least one parent has obtained a 4-year college degree) college student?

2. Gender

Male

Female

3. Ethnicity

African-American

Asian

Caucasian

Hispanic/Latina/Latino

Native American

Other (___________________________)

4. What is your approximate household income?

Below, $20,000
$60,001-70,000

$20,001-30,000
$70,001-80,000

$30,001-40,000
$80,001-90,000

$40,001-50,000
$90,001-100,000

$50,001-60,000
More than $100,000

5. Level of Education

Less than a high school diploma or GED

High school diploma or GED

Vocational or trade school

Some College

Associates Degree

Bachelors Degree

Some post graduate work

Graduate degree (M.A., Ph.D., M.D., etc.)
6. Living situation

At home

Alone

Roommates

Significant other

Debriefing Statement

The study that you just completed was designed to evaluate and compare self-efficacy, stress factors, role of family support and demographic information, to see the effects these have on first generation and non-first generation (traditional) students adapt to college in relation to self-efficacy. This data will be used by the research group only.

Thank you for your participation. If you would like to obtain a copy of the group results, or if you have any questions or concerns, please feel free to contact Dr. Enrique G. Murillo, Jr. at (909)537-5632, emurillo@csusb.edu, 5500 University Parkway, San Bernardino, CA 92407 after December 2012.

