Is Pride a Barometer of Success? ¹University of British Columbia; ²University of Rochester

Informational Influence of Authentic Pride on Achievement Aaron C. Weidman¹, Jessica L. Tracy¹, and Andrew J. Elliot²

Does Pride Function to Promote Achievement?

•Authentic pride (i.e., feeling accomplished, confident, and fulfilled) may function to promote achievement (Pekrun, Elliot, & Maier, 2009; Tracy & Robins, 2007; Williams & DeSteno, 2008)

•How does this work?

•According to the Affect-as-Information (or barometer) account (Leary et al., 1995; Schwarz & Clore, 1983), pride may inform individuals of their current level of success, and thereby facilitate engagement in behaviors oriented toward future success •Knowing one's current success level allows individuals to: a) pursue similar behaviors to maintain success, or b) pursue different behaviors to adjust for failure •The present research tested this novel informational account by examining whether authentic pride experienced in response to a class exam: a) informs individuals about their performance on the exam, b) influences study habits for the subsequent exam, and c) consequently influences future exam performance •We also tested whether authentic pride influences achievement outcomes independently of self-efficacy (Bandura, 1977; Multon et al., 1991) •We predicted that *low* authentic pride, but *high* self-efficacy, would promote

improved performance following failure

•This is the first research to test:

•Whether authentic pride influences performance on a concrete achievement outcome (i.e., exam grades)

• Whether low authentic pride promotes increased performance, by virtue of motivating behavioral change

Method: Studies 1, 2, and
Class Exam
Weeks 5 and 11
Authentic Pride (regarding prior exam)
Immediately after exam
Plans to Study Differently & Perceived Competence (regarding sub
2-4 weeks after exam
Subsequent Class Exam
Weeks 11 and 14

•Participants: 1,070 undergraduates enrolled in an introductory psychology course •Study 1: *n* = 330 (62% women); Study 2: *n* = 400 (65% women); Study 3: *n* = 340 (63% women) •Procedure: Participants reported their feelings of authentic pride regarding an exam, immediately following two different class exams. Then, 2-4 weeks later, they reported their intention to study differently for the next exam, and their feelings of perceived competence for that exam •Measures

•Exam Performance: Participants' scores on 3 class exams

•Authentic and Hubristic Pride: 14-item Authentic and Hubristic Pride Scale (α s = .89 to 96; Tracy & Robins, 2007) •Plans to Study Differently

•Average of two items (α s = .91 to .97; 1 = not at all true of me; 7 = very true of me) • "My preparation for exam 2 will be different than my preparation for exam 1."

•"I plan to study for exam 2 differently than I studied for exam 1."

•Change in Study Behaviors

•Participants reported hours per day studied for exam 1 and 2 •We regressed exam 2 hours on exam 1 hours, and saved the unstandardized residuals, to compute a measure of

behavioral change

•Perceived Competence

•Average of two items (α s = .85 to .91; 1 = not at all true of me; 7 = extremely true of me) •"I expect to do well on the exam"

•"I believe I will get an excellent grade on the exam"

•The figure presents results for students who performed one SD below the mean on their prior exam •A significant interaction between prior exam score and study plans, $\beta = -.08$, p < .001, indicated that study plans predicted future exam score more strongly for low-performing than high-performing students

•Low authentic pride, experienced in response to poor exam performance, informed individuals that they had done poorly, and needed to adjust their future studying behaviors •In contrast, high authentic pride informed individuals that they had performed well, and should maintain consistent studying behaviors •Pride-motivated change in studying behaviors promoted improved future exam performance

•Similar effects emerged for change in number of hours studying •Exam score did not as strongly predict hubristic pride ($\beta = .14$, p < .001), and hubristic pride did not as strongly predict plans to study differently ($\beta = .08$, p < .001).

•In contrast, high perceived competence—compared to low authentic pride—promoted adaptive change in studying behaviors

•*Note*: Total *N* = 1070. Parameter estimates are standardized for ease of interpretation. *p < .001 •Parameter estimates were derived using fixed-effects meta-analysis across Studies 1, 2, and 3.

•Authentic pride is a functional barometer, which individuals use to gauge their current level of achievement •These findings provide the first evidence that pride promotes concrete achievement outcomes (i.e., exam grades), by informing individuals that they need to adjust their studying behavior, in response to a poor performance

• Baundura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84, 191-215. • Leary, M. R., Tambor, E. S., Terdal, S. K., & Downs, D. L. (1995). Self-esteem as an interpersonal monitor: The sociometer hypothesis. Journal of Personality and Social Psychology, 68, 518-530. • Multon, K. D., Brown, S. D., & Lent, R. W. (1991). Relation of self-efficacy beliefs to academic outcomes: A meta-analytic investigation. Journal of Counseling Psychology, 38, 30-38. • Pekrun, R., Elliot, A. J., & Maier, M. A. (2009). Achievement goals and achievement emotions: Testing a model of their joint relations with academic performance. Journal of Educational Psychology, 101, 115-135. • Schwarz, N. & Clore, G. L. (1983). Mood, misattribution, and judgments of well-being: Informative and directive functions of affective states. Journal of Personality and Social Psychology, 45, 513-523.

• Tracy, J. L. & Robins, R. W. (2007). The psychological structure of pride: A tale of two facets. *Journal of Personality and Social Psychology*, 92, 506-525.

• Tracy, J. L., Weidman, A. C., Cheng, J. T., & Martens, J. P. (2013). Pride: The fundamental emotion of success, power, and status. In M. Tugade, M. Shiota, & L. Kirby (Eds.), Handbook of positive emotions. New York, NY: Guilford Press. • Williams, L. A. & DeSteno, D. (2008). Pride and perseverance: The motivational role of pride. Journal of Personality and Social Psychology, 94, 1007-1017.

Results for Students Who Performed Poorly on a Prior Exam

Conclusions

References