

Improving Impacts of Classrooms: Observation of teacher-child interaction and professional development

Robert C. Pianta, Ph.D.
Dean, Curry School of Education
Director, Center for Advanced Study of
Teaching and Learning

Discover. Create. Change.

Pressing concerns

- **What are the ingredients of a high-quality classroom?**
- **What is a high-quality teacher?**
- **Can public schools effectively address performance gaps among students and morale problems among staff?**
- **Can training make a difference for the quality of schooling?**
- **Can we approach these questions scientifically?**

Large-scale observations of classrooms

- **Methods, decisions, results**
- **What is the experience of children in preK–5th grade?**
- **Are these experiences related to structural features of classrooms?**
- **In what ways do these experiences matter for children?**
- **How can the richness and quality of experiences in classrooms be improved?**

Child-adult relationships and schools

- **Early history of relationships with adults forms “infrastructure” for school success:**
 - **Social competence with peers**
 - **Self-regulation, emotional self-control**
 - **Task orientation, persistence, following directions**
- **Instruction is, in part, a social process:**
 - **Interactions and relationships with teachers are a “medium”**
 - **Good “instruction” for young children is embedded in relationships**

Large-scale observational studies

- **National-level studies**
 - **National Center for Early Development and Learning (NCEDL)**
 - **NICHD Study of Early Child Care**
- **Up to 1,000 settings observed at preschool, K, 1, 3 — more than 4,000 classrooms**
- **Large set of systematic standardized classroom observation in U.S. schools**
- **All teachers credentialed/certified**

Observations at-scale

- **Trade-offs and decisions**
 - ❑ **Multiple versus single occasions**
 - ❑ **Length of the “window”**
 - ❑ **Time of day / content of instruction**
 - ❑ **Unit of analysis** □ **global or micro**
 - ❑ **Classroom-level or child-level**
 - ❑ **Training demands and reliability**
 - ❑ **Applicable across diverse settings**
- **No system can address every concern**
- **Ultimate criterion is link to child outcomes**

Observation systems: Choices

- **Typical day or morning**
- **Classroom-level and child-level focus**
- **Time-sampled codes**
 - **Setting and activities (e.g., literacy, math, etc.)**
 - **Teacher behaviors (e.g., interact w/class, teach academics, etc.)**
 - **Child behaviors (e.g., engagement, social behavior)**
- **Global ratings**

What to observe?

- **Observational codes selected because they predict children's social and academic skills**
- **“Value added” effects, controlling for:**
 - **Family, parent, child factors**
 - **Prior functioning**
 - **Prospective and experimental designs**
- **Confidence that indicators relate to what matters for children's development**

Scientific procedures: Global and micro

- Detailed manual describing codes/procedures
- Master-coded video segment
- Central training of observers
- Post-training practice and feedback
- Videotaped certification test
- Live reliability visits (drift)
- All visits scheduled on a typical day
- Multiple visits to some rooms

Can measurements be useful?

- **For policy**
 - **Scalable, reliable, valid, coarse distinctions**

- **For program / professional development**
 - **Reliable, valid, articulated in experience of practitioners**

- **Scale**
 - **Operate consistent across exceptional variation**
 - **Reality of program / classroom is variation**
 - **High level of need for technical support and training infrastructure**
 - **Web solutions**

Program/professional development

- Behaviorally anchored – very clear articulation of constructs in behavior
- Malleable, change and growth are possible
- Change is detectable using measurement scaling
- Change is valid in relation to professional development aims and measure of quality
 - P.d. inputs should create intended changes in quality
- Scalability of professional development
- Motivational aspects of professional development
 - Improvement or compliance?

Describing opportunities to learn: Counting behaviors, activities, practices

- Vast majority of interaction/activity is whole group or individual seatwork
- Few, if any, social or instructional interactions between teacher and individual child
- Mostly literacy (50%-90% of instruction)
- Exceptional variation within and across grades and classrooms
- Similar patterns from pre-k to 5th grade

Rating interactions: What is the CLASS?

- **Focus on teachers' interactions with students**
- **What the teacher is doing to promote the positive emotional, social, and academic development of students in the classroom**
- **Three broad domains, consistent pk-12:**
 - Emotional Support**
 - Organization / Management**
 - Instructional support**

Classroom ratings: CLASS PK-5

- Positive climate
- Negative climate
- Teacher sensitivity
- Regard for student perspectives

**Emotional
Support**

- Effective behavior management
- Learning formats/engagement
- Productivity

**Organization/
Management**

- Concept development
- Evaluative feedback
- Language modeling

**Instructional
Support**

DIMENSIONS

DOMAINS

INDICATORS

Features of teacher-student interaction

■ Positive emotional climate

■ Productivity

■ Quality of feedback

Profiles of classroom quality: First grade

What observational studies reveal

- **Exceptional variability, instructionally passive, quality declines over the day**
- **Little to no association of observed behavior with:**
 - **Teacher experience, degree, salary, curriculum, public/private**
- **Small associations (.10):**
 - **Class size: larger classes more structured; smaller classes more social and more demanding cognitively**
 - **Family income/education and more positive ratings**
- **Low-achieving students have 10% rate of stable quality**
- **A highly dynamic context that can be indexed observationally at more molar levels of analysis – G-studies**

Teacher-child interactions and children's social and academic performance

- **Designs that isolate effects for teacher inputs on pre-post after controls**
 - ❑ Family and demographic factors
 - ❑ Children's prior performance
 - ❑ Structural features of schooling
- **Primarily small effects (.10-.20)**
 - ❑ Instructional and emotional support domains predict more positive achievement and social outcomes.
 - ❑ Larger effects on more proximal outcomes (e.g., child engagement)
 - ❑ Exposures to more instruction in math predicts math gains; literacy intensity predicts phonemic skills
- **Stronger effects for different groups of children (approx. .5 s.d./year)**
 - ❑ Low maternal education
 - ❑ Adjustment problems in K
 - ❑ Poor

Comparing Process vs Structural Indicators of Quality — Mashburn et al., (in press)

Examined associations between children's development of academic, language, and social skills during pre-K and:

- **Whether pre-K programs met nine standards of quality proposed by the NIEER (Barnett et al., 2004, 2005)**
- **Observations of the overall quality of the pre-K environment measured by the ECERS –R, and**
- **Observations of the quality of emotional and instructional interactions measured by the CLASS.**

Infrastructure and design quality

■ NIEER Index

- Teacher has BA (70%)
- Teacher's field ECE/CD (60%)
- Teacher Aide has CDA (20%)
- Class size 20 or less (82%)
- Comprehensive curriculum (57%)
- Ratio 10:1 or less (87%)
- Program serves meals (78%)
- Program has health services (81%)
- Program provides family services (47%)

■ NIEER Index Average 5.89 (out of 9)

Pre-k quality and growth in child outcomes

- **Where should we focus attention in policy, program development, and teacher preparation?**
- **Predicting achievement growth during pre-k from:**
 - ❑ **Structural features (teacher ed., curriculum, etc.)**
 - ❑ **Observed interactions (ECERS, CLASS)**
- **No association of structure with outcome, singly or in combination (e.g., NIEER index)**
- **Instructional and Emotional Supports (CLASS predict positive changes in literacy, language, and math skills)**
 - ❑ **Small effect sizes (.15-.20) persist into kindergarten**

Predicting student development in pre-k

	Emotional Support	Instructional Support	ECERS-R Total
Receptive Language		✓	
Expressive Language		✓	✓
Rhyming		✓	
Letter Naming		✓	
Math Skills		✓	
Social Competence	✓		
Behavior Problems	✓		

Changes in children's development from beginning to end of preschool

Mashburn, et al. (in press)

Do associations persist into kindergarten?

- Burchinal et al., (in press)

-
- Yes, children in pre-k classrooms offering higher levels of Instructional Support displayed better language skills at the end of the kindergarten year
 - Kindergarten Instructional Support scores made an independent contribution to gains in children's language and math abilities

Gains in grade 1 achievement in instructionally supportive classrooms

Gains in grade 1 achievement in emotionally supportive classrooms

A focus on literacy and language instruction

- **Examine the extent to which variations in the quality of literacy and language interactions, during implementation of activities, was associated with gains in language and literacy skills across pre-k year**
- **New scale – Literacy Focus – measures extent to which literacy instruction is explicit and embedded within meaningful activities**

Findings

- **Children in classrooms with higher Literacy Focus scores (in which teachers offered more explicit literacy instruction, embedded in meaningful activities) made greater gains in print awareness and emergent literacy**
- **Language modeling was associated with greater gains in vocabulary and emergent literacy for children coming from homes where English was not spoken**

Are there thresholds of quality for poor children?

- Used NCEDL SWEEP and MS data
- Examined only children categorized as poor
- Used spline regression to examine associations between CLASS and outcomes in low-mid- versus high-quality classrooms

Greater gains in social competence only in classrooms scoring over a 5 on ES

Small declines in problem behavior in low and mid range, larger declines when classroom has at least a 5 on ES

1 2 3 4 5 6 7

Pre-K CLASS Emotional Support Scores

10%

43%

47%

Percent of Classrooms in each Range

Greater gains
 observed with higher
 IS even with scores
 between 1 to 3 for all
 outcomes except
 pre-reading

Significant gains in
 pre-reading appear
 to occur only after
 reaching at least a 3

35%

54%

13%

Percent of Classrooms in each Range

Implications of thresholds study

- **For more positive social outcomes there appear to be strong effects in classrooms scoring over a 5 on Emotional Support (included Behavior Management in this study)**
- **For more positive academic outcomes (except early reading) there appear to be advantages to even small differences in Instructional Support between a 1 and 3**
- **More positive early reading skills may require higher levels of Instructional Support**
- **Need to use caution in interpreting these results for policy purposes**

Implications of our work P-12

- **Focus regulation and training on teachers' interactions with children—standards and measures**
- **Strive toward moving instructional dimensions and implementation “up” the scale of quality interactions**
- **Develop training and support approaches that address teachers' interactions with children**
- **Approach these goals systematically and scientifically with standardized, validated observations at core**
- **Incentives, supports, and targets for teacher behavior/performance in classrooms**

Support for high-quality interactions

