Health and Social Care: Module 9 Information handout: Behaviourist approach

Human development theories

The Behaviourist approach
Behaviourists believe that most human behaviour is learned from the environment so psychology should study people’s actual behaviour scientifically, rather than the supposed instinctive causes of it.
Both Pavlov and Skinner developed theories that all behaviour is learned through the reinforcement or punishment of behavioural responses.

Reinforcement (a reward) strengthens the link between a stimulus (something in the environment) and a behavioural response in the individual. The more often a response is rewarded the more likely it is to be repeated.
The word ‘behaviour’ when used in psychology means an action or response that is performed by an animal or human. It does not imply morally ‘good’ or ‘bad’ actions

Pavlov
· Pavlov’s form of behaviourism is called Classical Conditioning
· It builds on behaviour that already exists in an animal or human. For example, salivation is a normal reflex in dogs when presented with food. Pavlov conditioned a hungry dog that would salivate at the sight of food to salivate at the sound of a bell by ringing the bell just before food was presented. The animals had learned an association between the noise of the bell and food.

· A person may start to feel anxious long before they get to the dentist because they associate such a visit with pain or discomfort.

Criticism:

As an explanation of human learning, Pavlov’ experiments have been criticised. Experiments on animals in a laboratory cannot be generalised to human learning in the real world. Classical conditioning builds on reflexes but most learning involves new behaviour that is not associated with reflexes.

Skinner

· Performed research on Operant Conditioning. He believed that behaviour is learned from environmental consequences.

· An animal or human behaves in some way which is then rewarded, teaching it to repeat that behaviour.

· He conducted most of his experiments on animals using a ‘Skinner box’ in which a rat or similar animal learned to press a lever to obtain food.

· A child may learn to behave in a certain way because it receives reinforcement in the form of praise. For example, when learning to speak, the child is ‘rewarded’ by the parents’ attention and delight in each new word mastered.
· A reinforcer can be primary, such as food, being allowed out, praise; or secondary, such as money or a token, something that is worth having because it can be exchanged for primary reinforcers.

· Positive reinforcement is something pleasant which is given or obtained, such as food or praise.

· Negative reinforcement is stopping or avoiding something unpleasant, such as an electric shock, which stops when the animal in the Skinner box has learnt to press a bar.

· Punishment is giving/receiving an unpleasant stimulus such as a smack after a particular behaviour.

Criticism of Behaviourism:
· Demonstrates artificial learning in a laboratory rather than natural learning in the environment.

· Mainly uses animal rather than humans as subjects.

· Ignores innate patterns of behaviour.

· Ignores observational learning and insight as demonstrated by Bandura.

· Ignores motivations, such as enjoyment or challenge.

1

