[image: image1.jpg]my revisivn notes

AQA (A) AS Psychology

2 Developmental psychology — early social development

1 Bowlby thought that attachment was an emotional bond that had evolved due to its adaptive value. Maintaining close proximity to a caregiver would offer protection to vulnerable young infants, thus increasing survival chances. Through evolution, human infants had become genetically pre-programmed to exhibit behaviours known as social releasers, such as crying to attract caregivers’ attention, looking, smiling and vocalising to maintain caregivers’ attention and interest, and following and clinging behaviour to maintain physical closeness to caregivers. Therefore, attachment is a control system to maintain proximity to caregivers and serves to teach children how to form later adult relationships vital for further successful reproduction. (6 marks)

2 Bowlby’s theory suffers from bias (1 mark), as it has been promoted by those who believe women should stay at home as child carers, rather than having opportunities to work (2 marks).

Bowlby’s idea that mere exposure to caregivers is sufficient for attachments to develop is wrong (1 mark), as Schaffer & Emerson (1964) found that attachments were more likely to develop to caregivers who were able to interpret and respond sensitively to children’s needs (2 marks).

3 Learning theory sees attachments as acquired through experiences via association, due to conditioning processes. With classical conditioning, where a stimulus becomes associated with a response, babies learn to associate caregivers with food, which is an unconditioned or primary reinforcer, due to the pleasure the food gives, while caregivers are a conditioned or secondary reinforcer, as they satisfy the babies’ needs. Eventually caregivers become rewarding by themselves with babies feeling secure in their presence without the need for food.

Learning theory also explains attachments through operant conditioning, where caregivers become associated with reducing the unpleasant sensation of hunger and thus become a source of reinforcement to babies. Dollard & Miller (1950) calculated that babies are fed about 2,000 times by their mother in their first year of life, giving ample opportunity for mothers to become a source of negative reinforcement by becoming associated with the removal of hunger pangs, which supports the learning theory. However, this was contradicted by Schaffer & Emerson (1964) who found that babies often formed attachments to people who were not their main feeder, such as fathers, and that in 39% of cases the main feeder, usually the mother, was not the main attachment figure, which suggests feeding is not the main reason for attachments developing, lessening support for the learning theory.

Harlow (1959) also contradicted the learning theory by finding that baby monkeys, separated from their mothers at birth, spent more time with a soft-towelling mother that provided emotional comfort, but no food, than a wire mother that only provided food. It is debatable whether the findings from animal studies can be generalised to humans and the study is ethically questionable due to the distress it caused in separating babies from their mothers. (12 marks)

4 The strange situation is a research method that identifies and measures attachment types between mothers and babies. It examines how infants behave during eight episodes of mild stress and novelty, especially during separation from their mothers. Five categories of behaviour are recorded, such as proximity and contact seeking behaviours, contact maintaining behaviours etc. Each episode lasts about 3 minutes (except one that lasts 30 seconds), and every aspect of interactive behaviour is observed and videoed during that time. Most attention is focused on reunion behaviours, where children’s responses to the return of their mother are noted.
(6 marks)

5 Child rearing styles vary cross-culturally and therefore, not surprisingly, differences in attachment patterns have been found. McMahan et al. (2001) found that Dogon children from Mali, who were breastfed on demand and responded to instantly when distressed, had, similar to children of western cultures, mainly secure attachments, but were different in that there was a total absence of insecure-avoidant attachments.

Grossmann & Grossmann (1991) found that German parents maintain an ‘emotional distance’ between themselves and their children which led to a higher proportion than in other western cultures of insecurely-avoidant attached children, though in Germany this was seen positively as an independent attachment type. (6 marks)

6
(a)
The psychologists could observe the degree of protest Lachlan exhibited to having his attachment disrupted (1 mark), such as the amount of crying shown (2 marks). The psychologists could also measure the degree to which Lachlan made attempts to form alternative attachments with others (4 marks), such as wanting to be cuddled by them (4 marks).

(b)
Negative effects of disruption to attachment could be minimised by providing Lachlan with an alternative attachment (1 mark), such as sending him to stay with a sensitive responsive relative (2 marks) and providing him with a normal home routine (3 marks).

7 Hollie could suffer from privation, where, because of never forming an attachment, she develops affectionless psychopathy and suffers permanent emotional damage, which results in her lacking a social conscience. Other negative effects could include being attention seeking, restless and disobedient and also developing poor peer relationships and exhibiting behavioural problems at school. (6 marks)

PAGE
Hodder Education © 2012
2

[image: image1.jpg]