

Albert Bandura

*By : Josh Aldama
Leidy Ventura
Melanie Vera
Oscar Dominguez*

Background

Born in Decembers 4, 1925

in a small Canadian town. His early education consisted in a school with just two teachers. He Attended college in the University of British Columbia and then he graduated with a PhD from the University of Iowa. He's early experiences may have contributed to his later emphasis on the importance of personal agency. In 1972 Bandura was elected to be the eighty-second president of the American Psychological Association (APA).

Theory

He Believes that role models are an important source for learning. He believes that children will observe someone doing something and they would imitate the action.

Application

As a parent, they have to give the best example

For children to learn how to behave . Children

learn through watching and listening , and do as they see,

And that's why a parent must always has to be the best example
for the child.

Examples

When billy went to his friends house with his mom he started to play with his friend and his dog , so out of nowhere the friends dad started to hit his kids dog and being aggressive towards it , so when billy got home he started to hit his dog just like his friend dad .

Sarah saw her mom and aunt fighting ,then Sarah's aunt said sorry to her sister and she forgives her. The next day Sarah's best friend said bad things about her and when Sarah was about to leave her friend , he stopped her and said sorry then Sarah remembered what her mom did and she forgives her friend.

Bobo doll experiment

References

[http://psychology.about.com/od/
profilesofmajorthinkers/p/bio_bandura.htm](http://psychology.about.com/od/profilesofmajorthinkers/p/bio_bandura.htm)

<http://www.simplypsychology.org/bandura.html>

http://en.wikipedia.org/wiki/Albert_Bandura