[image: image1.png]OCR

Oxford Cambridge and RSA


Lesson Element
The Strange Situation methodology – an introduction and evaluation
Task 1 – Strange situation procedure
	Episode 1
	Episode 2
	Episode 3
	Episode 4

	
	
	
	

	Introduction – the observer takes the mother (M) and baby (B) to the testing room and leaves them to get accustomed to the room.
	
	
	

	Episode 5
	Episode 6
	Episode 7
	Episode 8

	
	
	
	

	
	
	
	


Task 2 – Strange situation – Observation categories
Observers are covert and are scoring behaviours in each episode in 2 ways. 
[image: image2.png]A LEVEL
PSYCHOLOGY


[image: image3.png]A LEVEL

PSYCHOLOGY


Task 3 – Strange situation evaluation sheet
	Strange situation evaluation sheet

	Identify the research method and think of at least 2 evaluation issues.
	Validity – does the situation, or measurements within the situation, measure what they are supposed to?

	Reliability – is the procedure, or measurements within the situation, carried out in a consistent way? Would similar results be found if it was repeated?
	Ecological and Population Validity – can the behaviours displayed within the situation be generalised to real world situations and to different groups of people?

	Data – What type of data is gathered in the study? (Qualitative/Quantitative?)
	Ethics – have the ethical guidelines for psychological research been adhered to?


Time sampling – 15 second time intervals. If a behaviour occurs within time interval it gains a score of 1. Max length of episode = 3 minutes therefore maximum score is 12. �
�
Behaviours�
Explanation/example�
�
Exploration�
Locomotion�
�
�
�
Manipulation�
�
�
�
Visual�
�
�
Searching�
�
�


Rating scales – each behaviour is rated on a 7 point rating scale. In simple terms 1 = No effort/activity, 7 = Very active effort.�
�
Behaviours�
Explanation/example�
�
Interaction�
Proximity and contact seeking�
�
�
�
Contact maintaining�
�
�
�
Proximity and interaction avoiding�
�
�
�
Contact and interaction resisting�
�
�
Searching�
�
�


[image: image4.png]OCR

Oxford Cambridge and RSA


November 2014

