PYC2015 – Social Cognitive Learning Approach – Summary No. 1
2 BACKGROUND

STUDY
P292 –
Question: What is the essence of SCL

● Behaviour is primarily learnt

● Interest is in what is observable, re learning

● ‘though Skinner (behaviourist)
makes use of the

 unobservable

● Many individuals developed the theory = USA uni’s

Question: Which theories are the main proponents?

READ

● Julian Rotter (1916 -)

● First to advocate SCL

● Beahviour is mainly learnt and it is the

 expectations and values one attaches to one’s own

 behaviour which accounts for learning rather than

 interaction with environment

● Albert Bandura (1925 -)

● Most important to advocate SCL

● One’s behaviour is related to expected outcomes

 of own behaviour, between the person, the environment and the behaviour itself.

● Walter Mischel (1930 -)

Behaviour is accounted to personal attributes and

 particularly researched and advocated the ‘role of

expectation’ (expectancies) and self-control in behaviour
3 THE VIEW OF THE PERSON UNDERLYING THE THEORY
STUDY
P295
Q: How do SCL theorists see human nature?

(- attention paid to Bandura
 more than Rotter and Mischel)

A: Environment is a factor but people influence own behaviour/self-regulation in

 relation to a situation

 Also, a central concept in SCL is the ‘interactional view’, i.e. ‘reciprocal

 determinism’ and is advocated in all behaviour, being the person,

situation and the behaviour in the situation. Behaviour, therefore, is

 dependant on the situation.

Cognitive learning theorists disagree strongly with the extreme behaviourists, who state that behaviour is determined by forces beyond one’s control. SCL theorists rather state that the person is:

· non-passive

· a person is active, who evaluates and perceives stimuli

· Mischel did most for this interactional point of view.

· ‘Behaviour is not determined by environment or situation, but rather the interaction between thereof-called: the theory of specifity
· Bandura elaborated with the founding of:

· Reciprocal determinism (in place of ‘theory of specifity)
· Whereby, behaviour is the continuous interaction btwn personal, environmental and behavioural elements
· G = f (P X S X B) – behaviour is: person, situation and evaluation/perception of own behaviour

· Also see p 297 for diagram

4 THE STRUCTURE OF THE PERSONALITY

READ

Q: Do SCL theorists identify a set of parts that the personality consists of?

A: No – unlike Freud’s ID, EGO and SUPEREGO

Behaviour results from interaction btwn person and situation.

☻ My thought! – think of interpersonal skills and how one learns to communicate.

5. THE DYNAMICS OF THE PERSONALITY

STUDY

Q: How do SCL theorists explain motivation, human functioning in general and
learning?

A: Motivation, functioning and learning all consist of 2 processes, i.e. the

 interaction and the learning, comprising the extrinsic (external stimuli)

 and intrinsic (intrapersonal drives).

5.1 Motivation

· Bandura

· Rejects the likes of Freud’s sexual, aggressive drives and unconscious impulses

· Behaviour of motivation rather stems from individual expectations of results from one’s behaviour (interaction btwn env. and cognitions, stimuli and expectations of future events). One will interpret expectations according to own standards (morals, values etc).
· He does not deny the fact that biological conditions exist, but cognitions over-ride biology.

· Mischel

· Self-regulation/control leads to willpower, mastery and competence.

5.2 Person Variables – The functioning of the person (Social Cognitive
learning theory)
· All theorists (Soc. Cog).agree that behaviour is the result of interaction btwn individual and the situation, although different terms are used

· 5.2.1 Rotter

STUDY
· Basic prediction formula

· BP = f (E, RV). E= Expectancy, RV = Reinforcement Value

· We behave according to our desired outcomes

● Most well known expectancy theory is:

○Locus of control

▪Is internal

· i.e associated with high achievement motivation

· Is external

· i.e. associated with influence from others

· Bandura

READ
· Person’s capabilities makes them function in context, re interaction btwn person, situation and behaviour.

· Read points 1,2,3,4.

· Point 5 -

STUDY
· Self-reflective capability

· Self-efficacy perception (self-belief re own functioning)

· Will one attempt to deal with particular situation?

· Will choose one situation over another according to pre-determined success in given situation.

· High self-efficacy = better internal control/personal power

· Low self-efficacy = possesses lack of internal control/personal power

5.3 LEARNING FROM THE SOCIAL COGNITIVE LEARNING PERSPECTIVE

STUDY

· Bandura made most contribution re learning factor and concentration is on him in this section
· All behaviour is learnt except for several reflexes (agreed on by all behaviourists)

· Some differences exist btwn SCLT and Standard Behaviourism

· SCLT’s
· 1.
Learning is active

· 2,
3 forms of learning exist
· Learning through direct experience (includes conditioning)

· Observational learning

· Learning through self-regulation

● 3.
Reinforcement (and punishment)

○ is linked to direct, vicarious and self-

Punishment

▪Direct reinf./punish’t – same as

 ‘…external sources’ below (point 3)
▪ Vicarious reinf./punish’t – one

 observes another.

●plays particular role in

observational learning

▪ Self-punish’t / reinf. – one will

 reward/punish oneself

· Standard Behaviourism (radical/moderate)
· 1.
Learning is passive (Skinner)

· 2.
Conditioning is the only form of learning

· 3.
Reinforcement (and punishment)

· Is linked to external sources

· E.g. child has sweet removed/given for bad/good behaviour

5.3.1 Learning through direct experience

STUDY
· One expresses learning via behaviour change, stemming from
 either reward or punishment of previous behaviour.
● SCLT’s

Additional forms of learning (in addition to Skinner’s

 operant or instrumental, and classical or respondant
conditioning).

○Being:
1. Observational learning

2. Self-regulation

These two forms of learning are far more beneficial to the

 individual

P306: One consciously perceives stimuli.

☻My thought: Stimuli is not a generic attribute but a very personal trait.

P306: Learning/perception is also dependant on how one interprets a situation and accepts any given scenario as a punishment or a reward
.

☻My thought: Behaviour occurs in context and not in isolation from various factors – p306 ‘various cognitive factors play a part …in (behavioural) interpretation.
In comparison and using differing terminology*, Skinner’s ‘success of conditioning*’ is determined by how one interprets reinforcement.

5.3.2 – Observational learning

- Most important form of learning

Distinguish btwn following terms

· Social learning

· All social and cognitive factors play a role in learning

· Model, observer, reinforcement agent

· Most important figures in ob. Learning

· Model = person, film character, other figure, reinforcement agent=person who rewards/punishes

· Observer’s behaviour changes after seeing the model

· Model behaviour

= ‘modelling’

· Observer beahviour
= ‘imitation’

· Counter imitation

= observer does opposite to what is

 Observed

For observational learning to take place, observer must pay attention to…

5.3.3. Factors which influence observational learning

- reciprocal determinism (interaction btwn individual, behaviour and

 situation)

(a)
Nature of modeled behaviour

New behaviour of model by observer

(b)
Characteristics of model

(c)
Characteristics of observer (i.e. motivation, interests, values etc)

(d)
Results of model’s behaviour

- vicarious outcomes

● i.e. the reinforcement and/or punishment a model

 Receives

● x 4 points – see p311

6 THE DEVELOPMENT OF THE PERSONALITY

STUDY

-
Q: Do the social cognitive learning theorists distinguish specific

 developmental stages?

· There are no descriptions of the process

· No developmental stages

· Rather focus is on how specific behaviours develop

7 OPTIMAL DEVELOPMENT

STUDY

-
Q: Do SCLT’s explain optimal dev’t or do they rather talk about

 effective or desirable behaviour?

· No optimal development

· Rotter: ‘It is a theory about learned behaviour , not good behaviour, not bad behaviour, not adjusted, nor maladjusted’.
· Focus is on the learned behaviour

· Effective functioning in a given situation

· Realistic self-efficacy perception

· One does not over/under estimate own abilities

· Consider culture, re self-efficacy

· The desirable/undesirable behaviour

8 VIEWS ON PSYCHOPATHOLOGY

STUDY

-
Q: How do SCLT’s explain psychopathology or undesirable behaviour

- Path. Behaviour is learned like all behaviour, through the influence of

 Models

9 IMPLICATIONS AND APPLICATION

READ

-
Bandura’s Reciprocal Determinism covers this section

9.1 Teaching and education

-
Theory is good for teacher reinforcements

READ
9.2 Psychotherapy

STUDY

-
Therapist teaches effective cognitive styles and self-efficacy

-
Stress inoculation

-
Modelling

-
Participant modeling

9.3 Measurement and research

READ

-
Does psychologist have useful tools for M&R?

- Behaviour = person + situation interactions

- Implications for M&R

-
wide range of factors influence

 Behaviour

· Stimulus response tests could be done for M&R

9.4 The Interpretation and handling of aggression

STUDY

- Q: What is the explanation of aggression?

- Aggression is inborn and learned via:

1. Direct experience

2. Observational learning

3. Self regulation

i.e.
1. regulate behavioural results for

persistence of aggression to be abolished

 from behaviour

2. principle of Reciprocal determinism comes into play again for regulation (interaction

btwn person, situation and behaviour).

Reciprocal determinism concerns all behaviour

· Q: What are the suggestions on curbing aggression?

· Learn new responses (for high and low level responses)
· Do not observe aggressive models

· Be respectful in relationships (low level responses can heighten to high-level)

· Violence on TV etc (high level response)
· Do not give reward as a result of direct reinforcement

· Do not give sweet to child following being disciplined.

10 EVALUATION OF THEORY

READ

Q: - Does SCL have a great following in psych. circles?
· Yes, amongst modern academic psych’s than any other

personality theory.
�SCL developed on the back of behaviourism?

�A ‘what’s in it for me?’ notion

�One’s life is in the hands of others – may perceive a lack of self-belief/acceptance? See self-efficacy below.

�Underandably so if stimuli perception is personal.

