CHAPTER 10

THE SOCIAL COGNITIVE LEARNING APPROACH

part 1

Dr Hermann Swart

hswart@sun.ac.za

Background

Social Cognitive Learning Theory

- Agrees with behaviouristically-oriented theories that behaviour is learnt
- Differs from these theories in that it uses unobservable phenomena (thoughts, expectations, beliefs etc) to explain behaviour
- Regard observational learning as the most important method of learning (as opposed to emphasizing reinforcement)
- Theory was developed by a number of individuals

Background

Julian Rotter

- Behaviour is mainly learnt (predominantly in social situations)
- Expectations and the value attached to the expected outcomes influences behaviour
- Expectations and Values are more important in the learning process than environmental reinforces
- Introduces the concept of internal and external locus of control

Background

Albert Bandura

- Often considered the most important representative of SCLT
- Individual behaviour is the outcome of the interaction between the individual, the environment, and the behaviour itself
- Imitation of others plays an important role in learning behaviour (observational learning)

Background

Walter Mischel

- Emphasizes the interaction between the individual and the situation
- Critical of a personistic view of behaviour (that behaviour is determined by the personality characteristics of the person)
- Focused on the role of expectations and self-control in human behaviour

The View of the Person

- Balanced, positivistic and optimistic view of the person
 - Life is about more than achieving drive satisfaction
 - Humans determine their own lives and development
- Behaviour has multiple, identifiable causes situated within the individual and the environment
- Human beings, in interaction with their social environment, are capable of regulating their own behaviour
 - Reciprocal Determinism
 - Behaviour is determined by the interaction of the person, the environment, and the behaviour that takes place in a given situation

The View of the Person

- Cognitive Learning Theorists do not agree with behaviourists that behaviour is deteremined by forces outside of the individual's control
 - People actively perceive and evaluate stimuli
 - People actively strive to achieve specific goals (Planning)
 - People judge past behaviour, influencing their future behaviour

Mischel:

- Cannot predict behaviour from individual characteristics (these vary from situation to situation)
- Cannot predict behaviour based on situational characteristics (individuals react differently in similar situations)
- Interaction between individual characteristics and situational characteristics determine behaviour

The View of the Person

• Bandura:

- Reciprocal Determinism
- Behaviour is the result of continuous interaction between personal, environmental, and behavioural determinants (G = f(PxSxB))
- In any given situation, people have various possible behaviours at their disposal
- The specific behaviour people produce in a given situation is determined by the interaction between
 - ❖ Nature of the situation
 - Learning experiences
 - Expectations and Goals
 - The behaviour produced in situation

The Structure of the Personality

- Social cognitive learning theorists do not regard the personality as consisting of various components
- They emphasize the functioning and dynamics of the personality
- Given the emphasis on the interaction between the person and the environment in determining behaviour, the **person** and the **situation** could be regarded as structural concepts

The Dynamics of the Personality: SCLT View of Motivation

- Motivation is the result of interaction and learning (and not the result of specific motives or drives)
- **Bandura's** criticism: drives are used to explain motivations, which are then used as evidence of drives (circular logic)
 - Complex human behaviour can only be understood when taking into account the interaction between the environment and cognitive processes (expectations)

The Dynamics of the Personality: SCLT View of Motivation

- People actively interpret and evaluate the results of their own behaviour and that of others – this is how they develop expectations about the outcome of future behaviour
- Behaviour is also shaped by self-evaluation (personal standards) strive to achieve self-reward rather than self-punishment
- Individuals to a great extent, in interaction with the situation, determine their own motivation, and that human behaviour is determined by a large variety of different, individual motives

The Dynamics of the Personality: SCLT View of the Functioning of the Person

• Rotter:

 A person is more likely to behave in a specific way if they expect the behaviour to have a desired outcome (high reinforcement value / reward)

$$BP = f(E,RV)$$

- BP = Behaviour Potential
- E = Expectancy
- RV = Reinforcement Value
- Expectancies and perceived reinforcement values differ across situations as perceived by the individual

The Dynamics of the Personality: SCLT View of the Functioning of the Person

- Identified the well known expectancy of Locus of Control
 - Internal Locus of Control:
 - ❖ Feel you have control over the outcomes of your behaviour
 - Less easily influenced by others
 - Have a high achievement motivation
 - External Locus of Control:
 - ❖ Feel you have no control over the outcomes of your behaviour
 - More easily influenced by others
 - Locus of control can vary across situations

The Dynamics of the Personality: SCLT View of the Functioning of the Person

- Given a person's ability to reflect upon their self-image, they develop a self-efficacy perception (beliefs about their ability to function effectively in a given situation)
- A person's self-efficacy perception
 - determines whether they will try to deal with a situation or not
 - influences their choice of situations people chose to be in situations where they believe they will achieve success
 - can motivate them to take control of a situation (if the self-efficacy perception is high)

The Dynamics of the Personality: SCLT View of the Functioning of the Person

• Bandura:

- Individuals possess capabilities that underlie their functioning and distinguish them from animals
 - Symbolising: can store and manipulate experiences and use them to plan future behaviour
 - Forethought: can devise plans and goals for the future and behave according to them
 - Self-regulation: people live by their own standards and are relatively independent of the control and approval of others
 - Self-reflection: people have a self-image and can evaluate themselves

The Dynamics of the Personality: SCLT View of the Functioning of the Person

• Mischel:

- Encoding Strategies:
 - Linked to Bandura's Symbolising person variable and selfefficacy perception
 - People differ in the way they symbolise (or encode) experiences
 - How a person perceives a situation determines how they react to the situation

The Dynamics of the Personality: SCLT View of the Functioning of the Person

- Expectancy:
 - ❖ Corresponds to Rotter's person variable of expectancy
 - Expectations regarding the outcomes of a person's behaviour
 - Individual difference is largely due to the differences in people's expectancies
- Subjective values:
 - ❖ Corresponds with Rotter's concept of Reinforcement Value
 - People with the same expectancies may behave differently in a situation because they attach different subjective values to the outcome of the behaviour

The Dynamics of the Personality: SCLT View of the Functioning of the Person

- Self-regulating systems and plans:
 - Includes a person's standards they have set for themselves, their goals, how they react to success and failure etc
 - * Provide an individual with some control over their life
- Competencies:
 - ❖ The ability to deal with the environment
 - Includes knowledge, skills, the ability to generate appropriate cognitions and actions