

Review of Applied Psychology
Applied psychology began in the early 1900's....
....and it has continued to grow for over a century

Psychology Applications also spread to other areas:

- Schools – counseling & guidance
- Business – Organizational Behavior
- Clinical Social Work
- Marriage & Family Therapy
- Engineering, Architecture, and Design
- Many more areas

.....

Many schools of thought have an applied orientation...

Psyc 405: History & Systems

Chap 9: Behaviorism: Antecedent Influences

OR

Ants, Rats, and Cats (Horses & Dogs too)

OR

Are you a "Dog" or "Cat" Person?

Some key ideas serve as a foundation for Behaviorism.....

- Positivism
- Mechanism
- Pragmatism
- Parsimony

II. E. L. Thorndike

Interested in the work of William James, could not study learning in children at Harvard

Earned PhD at Columbia (1898), advised by Cattell – Studied learning: Chicks in Mazes

Best known for his work examining cats trying to learn how to escape from the “puzzle box”

http://books.google.com/books?id=JGAAAAYAAI&printsec=frontcover&dq=thorndike+animal+intelligence&hl=en&ei=vw0BTv2z0Tn9GuzAtrFDg&sa=X&oi=book_result&ct=result&resnum=2&sqi=2&ved=0CDMwQAFwAQhvwonepage&as=false
(1898)

http://books.google.com/books?id=LC7GeCzWdIQc&printsec=frontcover&dq=thorndike+animal+intelligence&hl=en&ei=vw0BTv2z0Tn9GuzAtrFDg&sa=X&oi=book_result&ct=result&resnum=1&sqi=2&ved=0C4C4QAFwAQhvwonepage&as=false
(1911)

Cats learned by trying different actions until they achieved success....

Learning by **trial-and-accidental-success**
OR
Now referred to as "Trial-and-Error Learning"

Behavior is impacted by positive and negative consequence (stamp in or stamp out actions)

Applied his work in schools, military, and.....

Thorndike is known for:

- *Connectionism (connection between situation and response)
- *Law of Effect: An action followed by satisfaction is strengthened (dissatisfaction → weakened)
- *Law of Exercise: More often an action is performed, the stronger the connection

These ideas are similar to.....???

III. Ivan Pavlov

Russian physiologist studying gastric functioning using dogs as subjects. His work led to a new understanding of how digestion works, earning a Nobel Prize (Physiology/Medicine)

His methods of studying digestion involved measuring salivary secretions, which brings us to psychology.....

The "Tower of Silence"

The Conditioned Reflex: The response to one stimulus can be conditioned to or associated with another stimulus

Pavlov initially called this a “Psychic Reflex” which implies a mental component.

However, such conditioning processes would be the foundation for an positivist school of Behaviorism that would reject mentalism

IV. Vladimir Bekhterev

Another Russian Physiologist, he published “Objective Psychology” in 1907.

Research on human motor reflexes – He examined both conditioned reflexes and associated reflexes (2nd order conditioning)

The founders of Behaviorism would cite Pavlov, but Bekhterev’s work provided better support

Ideas Set the Stage for Watson’s Behaviorism..

- Parsimony and positivism applied to the “animal mind” (and human mind too)
- Behaviors associated with UCS-UCR

(Also, Behaviors followed by/connected to rewards)

Sets the stage for Behaviorism (Chapters 10/11)
