[image: image1.jpg]

[image: image2.jpg]leading behaviour change

[image: image3.jpg]www.socialmarketing-toolbox.com

BEHAVIOURAL THEORY
Purpose

Behavioural theories have the potential to help explain and provide support for the research and insight gathered in scoping into what is happening and why, the key influences, and what changes can take place.

It is therefore useful to consider a mix of theories and perspectives on what influences your target behaviour(s).
How to use or apply
Use the first list of points to check what to consider when explaining a behaviour.

Use the table to assemble an integrated and shared (avoids adopting a single theoretical perspective and apply this to all situations in an unquestioned way, irrespective of different contexts and situations) perspective about the assumptions which various people are bringing to the development of the social marketing programme.

Source(s)/Reference(s)

· www.thensmc.com
	POINTS THAT A FOCUS ON BEHAVIOUR NEEDS TO CONSIDER

	· Behaviour needs to be considered as inherently ‘dynamic’

· It is not essentially ‘a single action’, but ‘a pattern of actions over time’

· Patterns of behaviour themselves vary, and are not static

· Our behaviour commonly varies at different times, e.g.:

· within a day (e.g.: morning behaviour vs early evening behaviour)

· across the week (e.g.: Monday-Thursday vs Friday to Sunday)

· between months of the year (e.g.: new year behaviours vs holiday or xmas behaviours)

· across a life-time or life-course (e.g.: baby, toddler, child, adolescent, young adult, adult, middle age, older age)

· Consistency should never be assumed, and it is often better to see this in most cases as quite rare

· While behaviour can result from conscious and active decision-taking, this is by no means the main way it occurs.

· The routine, unconscious and habitual aspects of behaviour are crucial to understand and factor in.

· While behaviour is influenced by multiple factors, these factors themselves are dynamic and interactive. What influences someone today may not be what influences them tomorrow. The influences themselves also interact with each other and commonly lead to different responses at different times and in different contexts.

· What influences behaviour on one occasion (or period) and in one context may not in another

· What someone ‘knows’, ‘believes’ and ‘values’ is only one influence, and while they can be important, this should not be assumed in a given situation.

· Inconsistency and ‘perversity’ is a common feature of behaviour i.e.: what we do can differ from what we believe, say and value. Just because we understand and value something does not mean that we automatically act accordingly.

· ‘Intention’ needs to be recognised as different and distinct from ‘behaviour’

· Understanding the impact of habit and routine is key

· Context is a critical consideration, particularly:

· physical and environmental

· social and societal

	BEHAVIOUR: ..

	Theory domain
	What factors/theories are potentially relevant?

	Bio-physical
(e.g.: Biology/Genetics)
	

	Psychological / psychodynamic
(e.g.: Psychology/Psychiatry)
	

	Social context or circumstances
(e.g.: Sociology/Ethnography)
	

	Environmental or ecological context
(e.g.: Environmental/ecological studies)
	

�

�

