PSY275 – Dr. M. Plonsky - Aggression	Page 1 of 3
K9 Aggression
I. Categorization Issues
II. Aspects
III. Types
Categorization Issues
· Moyer (1971, 1976) presents 8 types of aggression. Mackenzie (1996) presents 14. Other authors present still other categorizations.
· Thus, this is a somewhat controversial area. Part of the problem is that not all types are mutually exclusive.
· We will look at 10 types (along with some subtypes).
Aggression Aspects
For each type of aggression (when relevant), we will discuss:
1. Stimulus - involved in triggering the behavior.
2. Response - the pattern of behavior shown.
3. Motive &/or Function.
Aggression Types
1. Predatory
· Comments
Occurs when animals attack & kill their natural prey. Typically predators are selective in the species that they will eat.
· Stimulus
A specific attribute of the prey usually releases the aggressive behavior. In K9’s, quick fleeing motions are the “releasers”.
· Response
Stereotyped with little affect (eye, stalk, chase, bite, shake). This MAP can be improved with experience. Ex. can learn to aim bite & avoid getting damaged.
· Motive/Function
Although motivation is food (deprivation will shorten kill latency), satiated animals will also kill & will even work for the opportunity. Thus, killing prey is intrinsically reinforcing. This is adaptive, since young animals can learn.
2. Social/Dominance
· Stimulus
Actual stimuli which elicit aggression are postures, behavior, & odor. Latter is key in intermale aggression.
· Response
· In males is highly stereotyped & ritualized.
· Possible outcomes include fleeing, submission, or possibly death.
· Learning appears to influence the likelihood of fighting. The more defeats in the past, the less likely the animal is to fight & vice-versa.
· Function
Establishment of dominance hierarchies (reduce conflict, enable group to function as cohesive unit, & determine who mates).
3. Fear-induced
· Stimulus
When animal is afraid it tries to escape the situation. If it cannot, aggression may occur.
· Response
Is a defensive reaction & is typically intense, with a strong affective component.
· Motive/Function
Survival.
4. Irritable
· Stimulus - Elicited by the affective reactions of anger &/or frustration. Exs.:
· Shock induced aggression in rats.
· Flanking - in protection, decoy pinches dog.
· “Pain induced” would fit here.
· Another variant is “redirected aggression”.
· Response
· Intensity varies with amount/type of stimulus.
· Typically impulsive & characterized by ANS arousal.
· In humans, may be directed at human, animal, or inanimate object.
· Motive/Function
· Remove the irritant and/or “let off steam”.
· Studies show behaving aggressively is highly reinforcing to irritated animals & people. Ex. irritated animals will work for the opportunity to be aggressive against a conspecific.
5. Instrumental
· Comments - Aggression, like most other forms of behavior, can be learned.
· Stimulus - Is Variable
· Response - Aggression
· Motive/Function - To gain something pleasant or avoid/terminate something unpleasant.
6. Territorial
· Stimulus
· An intruder. Various stimulus factors can influence.
· Territory defined as “any defended area”.
· Diagram of territory types.
· Feeding/hunting, rearing, mating, & sleeping.
· For dogs, the home (especially eating & sleeping areas), property, car, & even people & toys (“protective aggression”).
· Stimulus Factors
· Sex of the Defender - males are more likely to be territorial.
· Characteristics of the Intruder - some attack any intruders, other attack only conspecific strangers.
· Species of the Defender - some are just more territorial than others.
· Time of Year - breeding season is a time when territoriality is particularly likely.
· Type of Territory - may determine the degree of intensity with which it is defended.
· Response
Relatively common among animals (& highly variable). May bark, growl, chase, &/or bite (& bite may be a nip or something more serious).
· Motive/Function
To get rid of intruder.
7. Maternal
· Stimulus
· Mother perceiving a threat to her young.
· Similar to fear-induced aggression. Mom perceives danger, but presence of young prevents escape.
· Important Variables
· More likely to attack a stranger.
· More likely to attack an adult than a youngster.
· More protective of young in nest than elsewhere.
· As the young age, intensity of maternal aggression decreases.
· The more maternal behavior is shown, the greater will be the maternal aggression.
· Response
· A direct attempt to harm the intruder.
· Persists until intruder leaves or dies.
· Often occurs without warning.
· Several variables are important.
· Motive/Function
· Removal of the threat.
8. Sex-related
· Stimulus
Moyer believed sexual behavior & sex-related aggression were aroused by the same stimuli. Ex. Ferrets duke it out for a while before copulating. Aggression is also found in sexual activities of some humans (i.e., biting off pieces of eyebrows, etc.).
· Response
Typically controlled & thus serious injury does not occur. However, exceptions (i.e., rape).
· Motive/Function
Arousal?
9. Play
· Rough & tumble play is a way of practicing aggression skills.
· Typically is preceded or intermixed with the “play bow”.
· Analogous to football or other contact sports.
10. Medical - Due to a medical problem. Exs:
· Tumor
· Epilepsy
· [bookmark: _GoBack]Other CNS or endocrine abnormality
· Etc.
