

Extending the Theory of Planned Behavior: Evidence of the Arguments of its Sufficiency

Norazlan Hasbullah

Prof. Dr. Abdul Jumaat Mahajar

Dr. Mad Ithnin Salleh

Faculty of Management and Economics
Sultan Idris Education University
35900 Tanjong Malim, Perak
Malaysia

Abstract

The Theory of Planned Behavior (TPB) has been parsimonious, empirically supported, widely cited, most prominent, most compelling and well established model for predicting intentional behavior. Despite its comprehensive and valid prediction on behavior, TPB has received many debates and criticism on its narrow sufficiency of the three original components constructs of attitude, subjective norms and perceived behavioral control. This article discusses on the empirical support of various authors that recognized other relevant external factors to be considered in addition to the original model and considerations for future research context to enrich the existing theoretical contributions.

Keywords: Theory of Planned Behavior, Theory of Reasoned Action, Attitude, Subjective Norms, Perceived Behavioral Control, TPB, TRA

1.0 Introduction

The Theory of Planned Behavior or also referred to as TPB (Ajzen, 1985) has been useful and considered one of the most influential models in predicting social behaviors (Ajzen, 2011). It were found to be widely cited across domains to help in the understanding of many issues and problems of the societies (Armitage & Conner, 1999; Arnscheid & Schomers, 1996; Bansal & Taylor, 2002; Boldero, Sanitioso, & Brain, 1999; Conner, Black, & Stratton, 1998; Conner, Sherlock, & Orbell, 1998; De Vroome, Stroebe, Sandfort, de Witt, & Van Griensven, 2000; Giles & Pringle, 2004; Hillhouse, Adler, Drinnon, & Turrisi, 1997; Kaiser, Woelfing, & Fuhrer, 1999; Lam & Hsu, 2006; Morrison, Gillmore, Simpson, & Wells, 1996; Norman, Conner, & Bell, 1999; Oh & Hsu, 2001; Pavlou, 2003; Quine & Rubin, 1997; Quine, Rutter, & Arnold, 1998; Sparks & Guthrie, 1998; Trafimow & Finlay, 1996; Vincent, Peplau, & Hill, 1998; Warburton & Terry, 2000). As people may lack complete volitional control over behavior, TPB becomes the successor of the Theory of Reasoned Action (TRA) by adding the Perceived Behavioral Control constructs (Ajzen, 2002) and PBC thereafter has improved the predictions of intentions (Ajzen & Madden, 1986).

2.0 Literature Review

2.1 The Constructs of the Theory of Planned Behavior (TPB)

TPB consists of three constructs, the first construct is Attitude which is define as the degree to which a person evaluate or appraise the behavior in question to favorable (Crano & Prislin, 2006) or unfavorable captured in a dimension of pleasant or not pleasant, good or bad, harmful or beneficial like or dislike (Ajzen, 2001).

According to Rosenberg (1960), the person's attitude toward the object will mediate all responses to that object. Many researchers have found the strength of relationship of attitude to explain behavior (Ajzen & Driver, 1992; Crano & Prislin, 2006). Behavior was found to be stemming from attitude but not part of attitude (Ajzen & Fishbein, 1980; Lutz, 1977; Verplanken, 1998; Zajonc, 1982). Attitude may suggest and be the primary determinant of intentions (Rise, Astrom, & Sutton, 1998; Sheeran, Norman, & Orbell, 1999; Sparks & Guthrie, 1998).

Subjective Norms (SN) is the second construct, explained as different social references that exert influence or social pressure to perform a behavior (Dulany, 1968). TPB suggested that one can form a belief based on what other people (important others) expect us to do or based on the observation on the action of the important others. People will possess favorable attitude on certain object, but if the important others pressures not to do it, people will then have negative attitude towards the behavior (Cialdini, Reno, & Kallgren, 1990; Fishbein & Ajzen, 2010). The Perceived Behavioral Control (PBC) was an addition to the previous model of Theory of Reasoned Action (Ajzen & Madden, 1986) and became the third construct of TPB. Perceived behavioral control indicates the perceived belief of easiness or difficultness in performing behavior. It is also a reflection of beliefs of the availability of resources and opportunities in order to perform the behavior (Ajzen, 1991; Taylor & Todd, 1995). It explains that, when a person does not have volitional control, it may limit the prediction of behavioral intentions and behavior (Ajzen, 1991; Taylor & Todd, 1995). Therefore the Theory of Planned Behavior (TPB) has been proposed to remedy this problem which was not addressed in the Theory of Reasoned Action (TRA) earlier (Ajzen, 1985). Perceived Behavioral Control (PBC) is important in explaining people's behavior especially when they do not have whole control due to situational factor (Chiou, 1998). For example, in carrying out a purchase, people needs to find more resources before committing to buy, for instance time, information, knowledge, self-confidence and so on.

In the investigation of 169 undergraduates' psychological students' intention to attend lectures, Perceived Behavioral Control (PBC) has improved intentions predictions with correlation R increasing up to 24 %. Perceived Behavioral Control (PBC) has also gained significant prediction in other studies (Armitage & Conner, 2001; Godin & Kok, 1996; Notani, 1998; Rise et al., 1998; Sheeran & Taylor, 1999). TPB has also been witnessed to be more superior model as compared to the previous Theory of Reasoned Action (TRA) (Armitage & Conner, 1999; Mummery, Spence, & Hudec, 2000; Netemeyer, Andrews, & Durvasula, 1993; Norman, Conner, & Bell, 2000; Symons, Taber, Evenson, Leiferman, & Yeo, 2012).

Despite its strength to predict intention, TPB has been much argued and debated on the sufficiency and the need for external variables that can help to further improve the prediction of intentions. The discussion comes as follows.

2.2 Evidence of the Arguments of TPB's Sufficiency

Even though TPB has well been accepted as a model with strong predictive utility (Sheppard, Hartwick, & Warshaw, 1988), well established model for prediction of intention (Biddle & Nigg, 2000), good empirical support (Godin & Kok, 1996) meta-analyses evident in its predictive ability (Conner & Armitage, 1998; Rise et al., 1998; Sheeran & Taylor, 1999), existence of PBC as non-volitional behaviors that eliminates the need for external variables (Ajzen, 1991) parsimonious model (Abraham & Sheeran, 2003), some researchers on the other hand, insisted on their arguments on the narrow view of the TPB's sufficiency and suggested relevant external factor by modifying the existing theory to increase the predictive ability on intention (Armitage & Conner, 2001; Ravis & Sheeran, 2003). For example, TPB was modified by including additional predictors such as moral norms (Ajzen & Driver, 1992); social support (Courneya, Blanchard, & Laing, 2001; Rhodes, Courneya, & Jones, 2002), past behavior (Bamberg, Ajzen, & Schmidt, 2003); self-identity (Sparks & Shepherd, 1992; Terry, Hogg, & White, 1999) personality traits (Conner & Abraham, 2001) anticipated regret (Richard, de Vries, & van der Plicht, 1998) moral obligation (Beck & Ajzen, 1991).

A study on additional external variable of self-identity on low fat diet consumption among UK consumers has improved intentions (Sparks & Guthrie, 1998). The result was also likewise in a similar survey done in Denmark and Finland, and therefore TPB was even suggested to add self-identity as a core component of the theory in predicting behavioral intentions (Sparks & Shepherd, 1992). On the other hand, past behavior has also been witnessed to predict intentions beyond the three components of the TPB model (Bagozzi, Baumgartner, & Yi, 1991).

Conner and Armitage (1998) has also evidenced the meta analysis support for including six variables into the original TPB model, which is the moral norms, self-identity, past behavior habit, self-ability, affective beliefs, belief salience measures.

Acknowledging this limitations, Ajzen (1991) summarized "... the theory of planned behavior is, in principle, open to the inclusion of additional predictors if it can be shown that they capture a significant proportion of the variance in intention or behavior after the theory's current variables have been taken into account".

This suggestion has provided flexibility and encouragement to numerous future research in various context of the societies. Furthermore, with significant research findings in the future, this theory can be expanded from its original components and promotes to the reliability and accuracy in predicting intention and behavior.

3.0 Conclusion

TPB has well been accepted as a model with a strong predictive utility and a well-established model for prediction of intention. Despite its valid prediction, some researchers have argued and criticized on the narrow view of the TPB's sufficiency and suggested relevant external factors beyond the three component model to help in improving the predictive ability on intention. Recognizing this limitation, Ajzen (1991) has suggested that TPB may include external predictors beyond the three core components of attitude, subjective norms and perceived behavioral control. Thus, future studies may incorporate additional external variables, as long as it resembles a significant proportion of the variance in intentions after all the existing variables of TPB have been taken into considerations.


Figure 1: The Theory of Planned Behavior (Ajzen, 1985)

References

- Abraham, C., & Sheeran, P. (2003). Acting on intentions: The role of anticipated regret. *British Journal of Social Psychology*, 42, 495-511.
- Ajzen, I. (1985). *From intentions to actions: A theory of planned behavior*. Berlin, Heidelberg, New York: Springer-Verlag.
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Process*, 50(2)(179-211).
- Ajzen, I. (2001). Nature and operations of attitudes. *Annual Review of Psychology*, 52, 27-58.
- Ajzen, I. (2002). Perceived Behavioral Control, Self-Efficacy, Locus of Control, and The Theory of Planned Behavior. *Journal of Applied Social Psychology*, 28, 1393-1410., 32(4), 665-683.
- Ajzen, I. (2011). The theory of planned behaviour: reactions and reflections *Psychology and Health*, 26(9), 1113 - 1127.
- Ajzen, I., & Driver, B. L. (1992). Application of the theory of planned behaviour to leisure choice. *Journal of Leisure Research*, 185-204.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behaviour*. Englewood Cliffs, NJ: Prentice Hall.
- Ajzen, I., & Madden, T. J. (1986). Prediction of goal directed behavior: Attitudes, Intentions, and Perceived Behavioral Control. *Journal of Experimental Social Psychology*, 22(5), 453-474.

- Armitage, C. J., & Conner, M. (1999). Distinguish perceptions of control from self-efficacy: predicting consumption of a low-fat diet using the theory of planned behaviour. *J. Appl. Soc. Psychol.*, 29, 72-90.
- Armitage, C. J., & Conner, M. (2001). Efficacy of the Theory of Planned Behaviour : A Meta-Analytic Review. *British Journal of Social Psychology*, 40(471-499).
- Arnscheid, R., & Schomers, P. (1996). Attitude and performance in groups : a test of the theory of planned behaviour on basketball players. *Z. Sozialpsychol*, 27, 61-69.
- Bagozzi, R. P., Baumgartner, H., & Yi, Y. (1991). Coupon Usage and the Theory of Reasoned Action. *Advances in Consumer Research*, 18(1), 24-27.
- Bamberg, S., Ajzen, I., & Schmidt, P. (2003). Choice of travel mode in the theory of planned behavior: The roles of past behavior, habit, and reasoned action. *Basic and Applied Social Psychology*, 25, 175-188.
- Bansal, H. S., & Taylor, S. F. (2002). Investigating Interactive Effects in the Theory of Planned Behaviour in a Service Provider Switching Context. *Psychology and Marketing*, 19(5), 407-425.
- Beck, L., & Ajzen, I. (1991). Predicting Dishonest Actions Using the Theory of Planned Behavior. *Journal of Research in Personality*, 25(3), 285-301.
- Biddle, S. J., & Nigg, C. R. (2000). Theories of exercise behavior. *International Journal of Sport Psychology*, 31, 290-304.
- Boldero, J., Sanitioso, R., & Brain, B. (1999). Gay Asian Australians' safer sex behaviour and behavioural skills: the predictive utility of the theory of planned behaviour and cultural factors. *J. Appl. Soc. Psychol.*, 29, 2143-2164.
- Chiou, J. S. (1998). The Effects of Attitude, Subjective Norm, and Perceived Behavioral Control on Consumers' Purchase Intentions: The Moderating Effects of Product Knowledge and Attention to Social Comparison Information. *Proc. Natl. Sci. Coun. ROC (C)*, Vol. 9(2), 298-308.
- Cialdini, R. B., Reno, R. R., & Kallgren, C. A. (1990). A focus theory of normative conduct: Recycling the concept of norms to reduce littering in public places. *Journal of Personality and Social Psychology*, 58, 1015-1026.
- Conner, M., & Abraham, C. (2001). Conscientiousness and the Theory of Planned Behavior: Toward a More Complete Model of the Antecedents of Intentions and Behavior. *Personality and Social Psychology Bulletin*, 27(11), 1547-1561.
- Conner, M., & Armitage, C. J. (1998). Extending the Theory of Planned Behavior: A Review and Avenues for Future Research. *Journal of Applied Social Psychology*, 28, 1393-1410., 28(15), (1429-1464).
- Conner, M., Black, K., & Stratton, P. (1998). Understanding drug compliance in a psychiatric population : an application of the Theory of Planned Behaviour. *Psychol. Health Med.*, 3(337-44).
- Conner, M., Sherlock, K., & Orbell, S. (1998). Psychosocial determinants of ecstasy use in young people in the UK. *Br. J. Health Psychol*, 3, 295-317.
- Courneya, K., Blanchard, C. M., & Laing, D. M. (2001). Exercise adherence in breast cancer survivors training for a dragon boat race competition: a preliminary investigation. *Psycho Oncology*, 10, 444-452.
- Crano, W. D., & Prislin, R. (2006). Attitudes and Persuasion. *Annual Review of Psychology*, 57(1), 345-374.
- De Vroome, E. M. M., Stroebe, W., Sandfort, T. G. M., de Witt, J. B. F., & Van Griensven, G. J. P. (2000). Safe sex in social context individualistic and relational determinants of AIDS preventive behaviour among gay men. *J. Appl. Soc. Psychol.* In Press.
- Dulany, D. E. (1968). Awareness, rules, and propositional control: A confrontation with S-R behavior theory. New York: Prentice Hall.
- Fishbein, M., & Ajzen, I. (2010). Predicting and changing behavior: The reasoned action approach. New York: Psychology Press (Taylor & Francis).
- Giles, K., & Pringle, S. D. (2004). Applications of a travelling wave-based radio-frequency-only stacked ring ion guid. *Rapid Comm. Mass Spec*, 18(20).
- Godin, G., & Kok, G. (1996). The Theory of Planned Behavior: A Review of Its Applications to Health-Related Behaviors. *American Journal of Health Promotion*, 11(2)(87-98).
- Hillhouse, J. J., Adler, C. M., Drinnon, J., & Turrisi, R. (1997). Application of Ajzen's theory of planned behaviour to predict sunbathing, tanning salon use, and sunscreen use intentions and behaviors. *J. Behav. Med*, 20(365-78).
- Kaiser, F. G., Woelfing, S., & Fuhrer, U. (1999). Environmental attitude and ecological behaviour. *J. Environ. Psychol.*, 19, 1-19.
- Lam, T., & Hsu, C. (2006). Predicting behavioural intention of choosing a travel destination. *Tourism Management*, 27(4), 589-599.
- Lutz, R. J. (1977). An Experimental Investigation of Causal Relations among Cognitions, Affect and Behavioral Intention. *Journal of Consumer Research*, 3(4), 197-208.

- Morrison, D. M., Gillmore, M. R., Simpson, E. E., & Wells, E. A. (1996). Children's decisions about substance use: an application and extension of the theory of reasoned action. *J. Appl. Soc Psychol.*, 26(1658-79).
- Mummery, W. L., Spence, J. C., & Hudec, J. C. (2000). Understanding physical activity intention in Canadian school children and youth: an application of the theory of planned behavior. *Res Q Exerc Sport.*, 71(2), 116-124.
- Netemeyer, R. G., Andrews, J. C., & Durvasula, S. (1993). A Comparison of Three Behavioral Intention Models: the Case of Valentine's Day Gift-Giving. *Advances in Consumer Research*, 20.
- Norman, P., Conner, M., & Bell, R. (1999). The Theory of Planned behaviour and smoking cessation. *Health Psychol.*, 18, 89-94.
- Norman, P., Conner, M., & Bell, R. (2000). The theory of planned behaviour and exercise: Evidence for the moderating role of past behaviour. *British Journal of Health Psychology*, 5, 249-261.
- Notani, A. S. (1998). Moderators of Perceived Behavioral Control's Predictiveness in the Theory of Planned Behavior: A Meta-Analysis. *Journal of Consumer Psychology*, 7(3)(247).
- Oh, H., & Hsu, C. H. C. (2001). Volitional degrees of gambling behaviors. *Annals of Tourism Research*.
- Pavlou, P. A. (2003). Consumer acceptance of electronic commerce – integrating trust and risk with the technology acceptance model. *International Journal of Electronic Commerce*, 7(3), 101-134.
- Quine, L., & Rubin, R. (1997). Attitude, subjective norm and perceived behavioural control as predictors of women's intentions to take hormone replacement therapy. *Br. J. Health Psychol*, 2, 199-216.
- Quine, L., Rutter, D. R., & Arnold, L. (1998). Predicting and understanding safety helmet use among schoolboy cyclists: a comparison of the theory of planned behaviour and the health belief model. *Psychol. Health Med.*, 13, 251-269.
- Rhodes, R. E., Courneya, K. S., & Jones, L. W. (2002). Personality, the theory of planned behavior, and exercise: A unique role for extroversion's activity facet. *Journal of Applied Social Psychology*, 28, 1393-1410., 32, 1721-1736.
- Richard, R., de Vries, N. K., & van der Plight, J. (1998). Anticipated Regret and Precautionary Sexual Behavior. *Journal of Applied Social Psychology*, 28(15), 1411-1428.
- Rise, J., Astrom, A. N., & Sutton, S. (1998). Predicting intentions and use of dental floss among adolescents: an application of the theory of planned behaviour. *Psychol. Health Med.*, 13, 223-236.
- Rivis, A., & Sheeran, P. (2003). Descriptive Norms as an Additional Predictor in the Theory of Planned Behaviour: A Meta-Analysis. *Current Psychology.*, 22(3), 218-223.
- Rosenberg, M. J. (1960). A Structural Theory of Attitude Dynamics. *Public Opinion Quarterly*, 24, 319-340.
- Sheeran, P., Norman, P., & Orbell, S. (1999). Evidence That Intentions Based on Attitudes Better Predict Behaviour Than Intentions Based on Subjective Norms. *European Journal of Social Psychology*, 29(2/3), 403-406.
- Sheeran, P., & Taylor, S. (1999). Predicting intentions to use condoms : a meta analysis and comparison of the theories of reasoned action and planned behaviour. . *J. Appl. Soc. Psychol.*, 29, 1624-1675.
- Sheppard, B. H., Hartwick, J., & Warshaw, P. R. (1988). The Theory of Reasoned Action : A Meta-Analysis of Past Research with Recommendations for Modifications and Future Research. *Journal of Consumer Research*, 15, 325-343.
- Sparks, P., & Guthrie, C. A. (1998). Self-identity and the theory of planned behavior: A useful addition or an unhelpful artifice. *Journal of Applied Social Psychology*, 28, 1393-1410. .
- Sparks, P., & Shepherd, R. (1992). Self-Identity and the Theory of Planned Behavior : Assessing the Role of Identification with "Green CONsumerism. *Social Psychology Quarterly*, 55(4), 388-399.
- Symons, D. D., Taber, L. C., Evenson, K. R., Leiferman, J., & Yeo, S. (2012). Physical Activity and Pregnancy: Past and Present Evidence and Future Recommendations. *Res Q Exerc Sport*, 83(4), 485-502.
- Taylor, S., & Todd, P. (1995). An integrated model of waste managment behavior: A test of household recycling and composting intentions. *. Environment and Behavior*, 27, 603-630.
- Terry, D. J., Hogg, M. A., & White, K. M. (1999). The Theory of Planned Behavior: Self Identity, Social Identity and Group Norms. *British Journal of Social Psychology*, 38, 225-244.
- Trafimow, D., & Finlay, K. A. (1996). The importance of subjective norms for a minority of people: between subjects and within subjects analyses. *Pers. Soc. Psychol. Bull*, 22, 820-828.
- Verplanken, B., Hofstee, G., & Janssen, H.J.W. . (1998). Accessibility of affective versus cognitive components of attitudes. *European Journal of Social Psychology*, 28(1), 23-35.
- Vincent, P. C., Peplau, L. A., & Hill, C. T. (1998). A longitudinal application of the theory of reasoned action to women's career behaviour. *Journal Applied Social Psychology*, 28, 761-778.
- Warburton, J., & Terry, D. J. (2000). Volunteer decision making by older people: A test of a revised theory of planned behavior. *Basic and Applied Social Psychology*.
- Zajonc, R. B., & Markus, H. . (1982). Affective and cognitive factors in preferences. *Journal of Consumer Research*, 9(2), 123-131.