MARY AINSWORTH
ATTACHMENT THEORY

Mary Ainsworth is best known for her elaboration on the work of John Bowlby, on Attachment Theory. Ainsworth, who collaborated with Bowlby in the joint publication of their work, Child Care and the Birth of Love (1965), developed a procedure for observing and assessing the quality of attachment in relationships between a caregiver and child. She called this procedure the Strange Situation.

In this procedure the child is observed playing for twenty minutes while caregivers and strangers enter and leave the room, recreating the flow of the familiar and unfamiliar persons in the lives of most children. The arranged sequence of events is as follows:

1. Caregiver and infant are introduced to the experimental room.
2. Caregiver and infant are left alone. Caregiver does not participate while infant plays and explores.
3. Stranger enters, converses with parent, then approaches infant. Caregiver leaves inconspicuously.
4. First separation episode: Stranger's adjusts his behavior to that of the infant.
5. First reunion episode: Caregiver greets and comforts the infant, then leaves again.
6. Second separation episode: Infant is left alone.
7. Continuation of second separation episode: Stranger enters and again adjusts his behavior to that of the infant.
8. Second reunion episode: Parent enters, greets infant, and picks up infant; stranger leaves inconspicuously.

Two aspects of the child's behavior are observed:

1. The amount of exploration (e.g. playing with new toys) the child engages in during the time period.
2. The child's reactions to the departure and return of his caregiver.

On the basis of their behavior, children are categorized into three groups: a successful outcome defined as
1) secure attachment; and two unsuccessful outcomes defined as
2) anxious-ambivalent insecure attachment, and 2) anxious-avoidant insecure attachment.

Secure Attachment: A child who is securely attached to its caregiver will explore freely while the caregiver is present, will engage with strangers, will be visibly upset when the caregiver departs, and happy to see the caregiver return. The child will not engage with the stranger if the caregiver is not in the room.
Therefore, secure attachment can be seen as the most adaptive attachment style. According to some psychological researchers, a child becomes securely attached when the mother is available and able to meet the needs of the child in a responsive and appropriate manner
Secure adults find it relatively easy to get close to others and are comfortable depending on others and having others depend on them. Secure adults don't often worry about being abandoned or about someone getting too close to them.

Anxious-Ambivalent Insecure Attachment: A child with an anxious-resistant attachment style is anxious of exploration and of strangers, even when the caregiver is present. When the caregiver departs, the child is extremely distressed. The child will be ambivalent when she returns and will seek to remain close to the caregiver, but will be resentful and also resistant when the caregiver initiates attention.
According to some psychological researchers, this style develops from a mothering style which is engaged but on the mother's own terms. That is, sometimes the child's needs are ignored until some other activity is completed and that attention is sometimes given to the child more through the needs of the parent than from the child's initiation.
Anxious / ambivalent adults find that others are reluctant to get as close as they would like. Anxious / ambivalent adults often worry that their partner doesn't really love them or won't want to stay with them. Anxious / ambivalent adults want to merge completely with another person, and this desire sometimes scares people away.

Anxious-Avoidant Insecure Attachment: A child with an anxious-avoidant attachment style will avoid or ignore the caregiver and show little emotion when the caregiver departs or returns. The child will not explore very much, regardless of who is there. Strangers will not be treated very differently from the caregiver. There is not much emotional range displayed regardless of who is in the room or if it is empty.
This style of attachment develops from a mothering style which is more disengaged. The child's needs are frequently not met and the child comes to believe that communication of needs has no influence on the mother.
Avoidant adults are somewhat uncomfortable being close to others; they find it difficult to trust others completely, difficult to allow themselves to depend on others. Avoidant adults are nervous when anyone gets too close, and often, love partners want them to be more intimate than they feel comfortable being.

Ainsworth’s Strange Situation Procedure has been criticized more in its suggested application than in its validity. For example, many critics feel the twenty-minute timeframe for the procedure is too short, and that too many variables can come into play, such as the caregiver’s and infant’s moods at the time, the role that cultural variation can play, etc. But support for Ainsworth’s basic concept remains intact.

****Disorganized/disoriented attachment****
A fourth category was added by Ainsworth's colleague Mary Main and Ainsworth accepted the validity of this modification

A child may cry during separation but avoid the mother when she returns or may approach the mother, then freeze or fall to the floor. Some show stereotyped behavior, rocking to and fro or repeatedly hitting themselves. Main and Hesse found that most of the mothers of these children had suffered major losses or other trauma shortly before or after the birth of the infant and had reacted by becoming severely depressed. In fact, 56% of mothers who had lost a parent by death before they completed high school subsequently had children with disorganized attachments.

