

Social Learning Theory

Albert Bandura

Albert Bandura

- ***Canadian Student at Iowa***
 - ***Trained as a social-behaviorist***
- ***Learning was more than just a change in behavior.***
 - ***Acquisition of Knowledge***
 - ***Performance of Knowledge***
- ***Social influences in learning***
 - ***“The Bobo Experiment”***

Social Learning Theory

- ***Learning is an internal change that may affect behavior.***
- ***Reciprocal Determinism***
 - ***Personal Factors***
 - ***Gender, Ethnicity, Height, Weight, etc.***
 - ***Environmental Factors***
 - ***CMU, Church, Soccer Field, etc.***
 - ***Behavior***
 - ***Free choices that you have control over***

Social Learning Theory

- ***Types of Learning***

- ***Enactive****

- ***Learn by doing***

- ***Direct experience of the consequences***
- ***“Wet Paint”***

- ***Vicarious****

- ***Learn by observing others***

- ***Experience indirectly through consequences of others***
- ***Paint on your friend’s fingers***

Elements of Observational Learning

- ***Attention***

- ***High Status***

- ***Attractive, Popular, Powerful, etc.***

- ***Tiger Woods & American Express***

- ***You automatically have high status***

- ***Theatre/Teaching***

- ***Focus is on you***

- ***You must have some “ham” in you***

- ***Comfortable having people look at you***

Elements of Observational Learning (cont.)

- ***Retention***
 - ***Memory of the knowledge/skill***
 - ***Mental reproduction of the movements***
 - ***Mental reproduction of the knowledge***
- ***Production***
 - ***Must practice what is observed***
 - ***Joke telling***
- ***Motivation***
 - ***Reinforced/Punished***
 - ***Vicariously Reinforced/Punished***

Social Learning Techniques

- ***Modeling****
 - ***Be what you want from your students***
 - ***Show respect to get respect***
 - ***Show industry to inspire industry***
 - ***Show them what you want from them***
 - ***Role models****
 - ***Positive – Model productive behavior***
 - ***Negative – Model bad behavior***

Social Learning Techniques (cont.)

- ***Ripple Effect***
 - ***Praise/Punish the BMOC***
 - ***Others follow the leader***
- ***Directing Attention***
 - ***Manufacturing productive leadership***
 - ***Praise what you want to see more of***
 - ***Envious situation***
 - ***Others ask to see their work***