PSY275 – Dr. M. Plonsky - Science	Page 3 of 3
Science
I. Science & Dog Training
II. Definitions
III. Scientific Perspectives
Science & Dog Training
· Science studies phenomena (events in the world) using specific & agreed upon methods. There are many branches.
· Biology & Psychology are the most relevant for an understanding of dog behavior & training.
· Note that I view dog training as an art rather than a science (and there are more artists training dogs than scientists.
· However, just as the artist must learn the mechanics of mixing paints, I believe that dog trainers would be wise to learn what science has to say about dog behavior.
Some Definitions
· Biology - study of life.
· Psychology - study of behavior & mental processes in humans & other animals.
· Learning - relatively permanent change in the potential to behave that results from experience. Refers to the influence that the organism’s environment has on its’ behavior.
· Heredity or Genetics - what the organism is born with.
Scientific Perspectives
Biological Perspective
· Stresses the role of what is going on inside the body:
· Nervous System
· Hormonal System - These 2 are the control systems of the body.
· Genetics
· Heredity – passing of traits to offspring
· Evolution
· Ethology is a branch of zoology that studies animal behavior.
· Uses naturalistic observation as the main research method. This method has 3 distinguishing characteristics:
· Unobtrusive - unaware of observation.
· Natural - preferable done in the animals natural habitat.
· Systematic - numbers are recorded. Aspects of behavior typically recorded:
1. Latency - How much time passes until the behavior occurs.
2. Frequency - How many times does the behavior occur.
3. Duration - How long does the behavior last.
· Time Sampling - involves recording what the organism(s) do at regular intervals of time.
· Emphasizes the role of instincts.
· Focuses on the uniqueness of behavior in a given species rather than general principles that apply to all species.

Psychological Perspective
· Unlike the “hands off” approach of ethology, this view stresses control & manipulation.
· Emphasizes the role of the environment.
· Looks for general principles that apply to all species.
· Dominant research method used here is experimentation.
· Involves manipulating something we choose.
· As a result, it is the most powerful research method because it allows us to determine cause & effect.
· Purpose is to see if one variable causes changes in another.
· Variable - Characteristic of a person or thing that can occur in different amounts or kinds.
· Independent Variables (IVs) - We select and manipulate these.
· Dependent Variables (DVs) - We measure these.
· Extraneous Variables (EVs) - Variables other than the IV which can influence the DV. We worry about these.
· Some Exs. of IV’s - Use of food, special collars, training philosophy, diet, drugs.
· While we are discussing research methods, let us also mention surveys.
· Include:
· Questionnaires - without human contact.
· Interviews - voice or face-to-face contact.
· Important issues:
· Question Structure - Should not be leading.
· Who is Surveyed? - Should use a random sample (each member of the population has an equal chance of being in the sample).

Behavioral Perspective
· In its extreme, this view believes the environment to be the sole determinant of behavior. Refers to the newborn as a tabula rasa (or blank slate).
· Stresses the observation & measurement of behavior.
· Is interested in general laws of learning.
· This view probably has the most “bang for its buck” in terms of its relevance to dog training.
· Is sometimes called the “Stimulus-Response (S-R) view” or “black box view”.
· Stimulus - an event in the environment. Can be simple or complex. Give Ex.
· Response - behavior.

Cognitive Perspective
· Views animal as a processor of information. Folks interested in this view use terms like thinking, prediction, control, expectancy, & insight.
· Thus, unlike strict behaviorism, this view considers what is going on inside the black box to be what is most important.
· This view also blends nicely with the behavioral view & the combination (called the cognitive-behavior view) has become quite popular in psychology.
· I should note that my personal emphasis on the application of the cognitive-behavioral view to dog training is unique among dog trainers.

Social Perspective
· Concerned with the behavior of more than one organism at a time.
· Several relevant issues here include:
· Social Organization
· Dominance hierarchy can be linear or more complex.
· Social Facilitation
· Unique Relationship of Dog & Human
· Nonverbal communication
· Concerned with body language or being able to “read the dog”.
· It is important to be aware that dogs also read our emotional state & intentions.
· Thus, the handler’s postures, expressions, & movements are important to be aware of & control.
· [bookmark: _GoBack]Pfungst’s (1911) study of Wilhelm von Osten & his Russian trotting horse, clever Hans.
