


# Behaviorism Theory

## And Its Relation to Instructional Design

Bryan Danley

Nakita James

Cameron Mims

Andrew Simms


CRAIG SWANSON © WWW.PERSPICUITY.COM

# Overview


- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- Definition of Behaviorism
- Application to Instructional Design
- Examples of Application
- How would you learn with this theory applied to instruction intended for you?
- Summary

# Overview

- **History of Behaviorism**
- **Behaviorism Theorists**
- **Timeline of Development**
- **Definition of Behaviorism**
- **Application to Instructional Design**
- **Examples of Application**
- **How would you learn with this theory applied to instruction intended for you?**
- **Summary**

# History of Behaviorism

- Formally founded by John B. Watson in 1913.
- 19<sup>th</sup> Century: Similar views as psychoanalytic and Gestalt movements in psychology.
- 20<sup>th</sup> Century: Result of cognitive revolution.
- 21<sup>st</sup> Century: "behavior analysis," is a thriving field.


# Overview

- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- Definition of Behaviorism
- Application to Instructional Design
- Examples of Application
- How would you learn with this theory applied to instruction intended for you?
- Summary

# Behaviorism Theorists


## Ivan Pavlov

- Founder of classical conditioning; unconditioned stimulus causes unconditioned response


## John B. Watson

- Coined the term “behaviorism”
- Studied how a certain stimuli led organisms to make responses
- Believed psychology was only an objective observation of behavior


## B.F. Skinner

- Radical Behaviorism: proposed that all action is determined at not free
- Operant Response: behavior that control the rate at which specific consequences occur


# Overview

- History of Behaviorism
- Behaviorism Theorists
- **Timeline of Development**
- **Definition of Behaviorism**
- **Application to Instructional Design**
- **Examples of Application**
- **How would you learn with this theory applied to instruction intended for you?**
- **Summary**

# Timeline of Development

**1863**

Ivan Sechenov's *Reflexes of the Brain* was published introducing the concept of inhibitory responses in the central nervous system.

**1913**

John Watson's *Psychology as a Behaviorist Views It* was published outlining many of the main points of behaviorism.


**1900**

Ivan Pavlov began studying the salivary response and other reflexes.

**1920**

Watson and assistant Rosalie Rayner conducted the famous "Little Albert" experiment.

# Timeline of Development (cont'd)


# Overview

- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- **Definition of Behaviorism**
- **Application to Instructional Design**
- **Examples of Application**
- **How would you learn with this theory applied to instruction intended for you?**
- **Summary**

# Definition of Behaviorism

- Behaviorism equates learning with behaviors that can be observed and measured.
- Reinforcement is key to successful transfer through behavioristic learning.
- Strong emphasis on the stimulus, the response and the relationship between them.


# Overview

- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- Definition of Behaviorism
- **Application to Instructional Design**
- **Examples of Application**
- **How would you learn with this theory applied to instruction intended for you?**
- **Summary**

# Application of Instructional Design

- Students will work for things that bring them positive feelings.
- Use of a token system can reinforce positive academic performance.
- Students can utilize the art of repetition so that information remains concrete during the learning process.
- Small progressively sequenced tasks ensure that students remain focused during the learning process.


# Overview

- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- Definition of Behaviorism
- Application to Instructional Design
- **Examples of Application**
- **How would you learn with this theory applied to instruction intended for you?**
- **Summary**


# Example of Application (I)

- A teacher provides a substantial list of practice problems for students to help them learn Algebra.


# Example of Application (2)

- A computer simulation helping prospective airplane pilots learn to fly rewards the user with 'tokens' for each successful simulation that, after collecting enough, they can cash in for flying a real plane.


# Overview

- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- Definition of Behaviorism
- Application to Instructional Design
- Examples of Application
- How would you learn with this theory applied to instruction intended for you?
- **Summary**

# How would you learn with this theory applied to instruction intended for you?

- Negative reinforcement for an undesired response could be more beneficial.
- Examples of what not to do can provide better understanding of the desired end goal.


# Overview


- History of Behaviorism
- Behaviorism Theorists
- Timeline of Development
- Definition of Behaviorism
- Application to Instructional Design
- Examples of Application
- How would you learn with this theory applied to instruction intended for you?
- Summary

# Summary

- One of the three primary learning theories.
- The primary goal of behaviorism is to form a relationship between a stimulus and a response.
- Formally founded by John B. Watson in 1913.


# Questions?


# Bibliography

- [http://www.newworldencyclopedia.org/entry/Behaviorism#The\\_founders\\_of\\_behaviorism](http://www.newworldencyclopedia.org/entry/Behaviorism#The_founders_of_behaviorism)
- [psychology.about.com](http://psychology.about.com)
- <http://www.ksrealitybites.com/2011/07/chocolate-sweets-prevent-obesity-among.html>
- <http://www.sil.org/lingualinks/literacy/implementaliteracyprogram/behavioristtheoriesoflearning.htm>
- [Wikipedia.org](http://Wikipedia.org)
- <http://private-math-tutor.com/wp/algebra-2-practice/>