NC Early Childhood Professional Development Research

2008


Research Overview

Early Childhood Professional Development: How It Matters to Child Care Quality

Deborah J. Cassidy, Ph.D., Joanna K. Lower, M.S., & Victoria L. Kintner, M.S. <u>www.uncg.edu/hdf</u>


Overview of Presentation

- Defining Professional Development
- National and State Education and Training Requirements
- What Research Tells Us about Education, and Training
- Why the Contradictory Findings?
- Education an Important of the Quality Puzzle

Defining Professional Development

- Education within the formal education system
 - Level of education
 - Content of education
 - Major
 - Coursework
- Training outside the formal education system
 - Туре
 - Content
 - Amount of time

Maxwell, Field, & Clifford, 2006

Professional Development Requirements

- Good Smart, Grow Smart Initiative requires states to have a professional development plan (training and education) to increase child care teacher qualifications
- 37 states do not require center-based teachers to have pre-service training
 - North Carolina
 - Private ECE centers no preservice requirements but must enroll in NC Early Childhood Credential classes within 6 months of employment

Professional Development Requirements

- Title I and IDEA all teachers must be highly qualified
- Early Head Start CDA by 2010
- Even Start majority of staff must have AA degree
- State Funded Pre-K 86% of teachers have BS; 13 states require BS & ECE training
- Head Start reauthorization requires 50% of Head Start teachers to have BS degree by 2013; assistant teachers must have AA degree

Does Education Matter?

Arnett (1989)

- Bermuda College Training Program Study
 - 4-year degree related to higher quality interactions compared to teachers with some college;
 - BUT even teachers with some college courses
 (2 courses) had more positive interactions

National Child Care Staffing Study (1990)

- BA teachers more sensitive, less harsh, less detached & provided more appropriate caregiving than teachers with AA, some college, or high school diploma
- However, no difference by the content of the degree

Helburn (1995)

- Cost, Quality, & Child Outcomes Study
 - Teachers with 4-year degrees more sensitive, more responsive, & had children who had higher level skills
 - Teachers with 2-year degrees more sensitive than those with less education

NICHD Early Child Care Research Network (2002)

- NICHD Early Child Care Study
 - Positive relationship between education of teachers and children's cognitive skills

Saracho & Spodek (2007)

- Critically examined (qualitatively) 40 studies on relationship between education and quality
- Teachers with more education provided high or moderate quality, more appropriate practices, better instructional activities, and positive responses to families
- Teachers with BS degree were more responsive, provided more activities that promoted language and emergent literacy that teachers without BS

Early, et al., (2007)

 Early, et al., (2007) argue that in several studies when other variables are entered into the analyses positive teacher education findings disappear; that is, other factors are accounting for the positive outcomes

Early, et al., (2007)

- Secondary Data Analysis
 - Re-examined data from 7 major studies using common analyses and found that neither teachers' level of education nor their major predicted differences in quality of classroom or child outcomes
 - 8 of 27 analyses resulted in associations, but 2 were negative
 - Early HS & NICHD—more educated teachers had higher quality & significantly higher with BS degree

Early, et al., (2007)

- NICHD—No difference between AA & BS degree
- Head Start Evaluation teachers with BS lower in quality (FACES study).
- No study found association between highest degree & receptive language; few reported association with reading or math

Kelley & Camilli (2007), National Institute for Early Education Research

- Study examined 32 studies of education and quality in a meta-analysis & found that higher levels of education related to higher quality in interactions, classroom quality, etc.
- Teachers with degrees yielded largest effect sizes
- Outcomes approximately .15 SD higher in classrooms with teachers with BS degrees

North Carolina Rated License Assessment Education Findings (2007)

 Positive correlations found for directors and teachers between education level and quality assessment scores

Continual Education

- An increase in program's quality score over time was associated with director's enrollment in a college course
 - Directors in programs with lower scores at first assessment more likely to take course.

ECERS-R Scores by Education Level (2008) (7-point Scale; n=2825)

High School	4.68
Some College	4.93
2-Year Degree	5.14
4-Year Degree in Other Field	5.26
4-Year Degree in ECE/CD	5.30
Graduate Work	5.32

- Bachelors degree in field significantly higher than high school, some college, or an Associates degree
- Associates degree significantly higher than some college (credential)
- Some college significantly higher than high school (however, only 22 in this group; so not very meaningful)

Relationship Between Formal Education and Quality (Tout, Zaslow, & Berry, 2002)

Supporting Evidence?	
Yes	Blau (2000); De Kruif, McWilliam, Ridley, & Wakely (2000); Honig & Hirallal (1998); Howes, Whitebook, & Phillips (1992); Phillipsen, Burchinal, Howes, & Cryer (1997); NICHD ECCRN (2000) (quality at 24 & 36 mos but not 6 or 15)
No	Phillips, Mekos, Scarr, McCartney, & Abbot-Shim (2000); NICHD ECCRN (1996—quality at 6 months)

Relationship Between Formal Education with ECE Content and Quality (Tout, Zaslow, & Berry, 2002)

Supporting Evidence?	
Yes	Blau (2000); Honig & Hirallal (1998); Howes, Whitebook, & Phillips (1992); Phillipsen, Burchinal, Cryer, Clifford, & Howes, (2002); Phillips, Mekos, Scarr, McCartney, & Abbot-Shim (2000); Howes, (1997)
No	

 In K-12 teacher education teacher qualifications (education, experience, & measure of knowledge) account for larger share of variance than any other factors

Content of Education and Quality: Snider and Fu (1990)

- Snider and Fu (1990) examined CD/ECE degree, content, and practicum experience in relation to understanding of DAP practices by rating vignettes
- CD/ECE degree with 10 or more content course in CD/ECE scored best
- Those with 10 or more content courses in CD/ECE AND practicum experience scored better than students with fewer courses and practicum experience.
- Some vocational training in CD scored better than no training

Snider and Fu (1990)

- Participants that scored best had been in classes that covered:
 - Planning, implementing, and evaluating developmentally appropriate content
 - Creating, evaluating and selecting materials
 - Creating learning environments
 - Curriculum models
 - Observing and recording behaviors

Does Training Matter?

Norris (2001)

- 70 family child care providers
- Providers who participated in continual training (as opposed to intermittent) had higher FDCRS scores
 - Learning and Activities
 - Basic Care

Burchinal, Howes, & Kontos (2002)

- Secondary data analysis
- Included only family child care homes
- Providers who participated in workshops:
 - had higher overall FDCRS scores
 - lower detachment scores on CIS

Burchinal, Cryer, Clifford, & Howes (2002)

- Re-examined Cost, Quality, and Outcomes study
- Training included in-service workshops, community workshops, and workshops at professional association meetings
- Higher ERS scores (ITERS and ECERS-R) and CIS
- Training contributed to quality even after controlling for education
- Training alone was not equivalent to BA

Fukkink & Lont (2007)

- Meta-analysis of 17 studies from 1980 to 2005
- Training increased caregiver competency in terms of "knowledge, attitude, and skills"
- Positive outcomes for children
 - Secure attachment
 - Language development
- Still, not all training is effective
 - Depends upon course curriculum

Possible reasons for null findings (Early, et al., 2007)

- Why no associations?
 - Teacher preparation programs
 - Lack of support for teachers to implement what they know
 - Best teachers w/o degree may be attracted to these programs because they pay more

Are the Quality Gains of the BS over the AAS worth the cost?

- Fuller and others would argue that our money could be spent in better ways in the early childhood field
- Are we adequately measuring what we get with a BS degree?

Measurement

- Education, training, and credential
 - Common definitions across studies needed
 - Amount/Content
 - How is it reported? Maxwell, Field, & Clifford, 2006
- Child Care Quality
 - Most commonly used measures include the Environment Rating Scales and the Caregiver Interaction Scale.
 - NICHD uses the HOME and ORCE

Tout, Zaslow, & Berry, 2006

How do education and training interact with other classroom factors?

LoCasale-Crouch et al., 2007

- Study of 692 Pre-K classrooms indicate variable quality with the best profile below "good" quality
- Majority of teachers had BA degrees
- Cluster analysis indicates multiple factors may work in tandem to produce high quality emotional and learning environments (e.g. ratio, wages, teacher supports).
- Children of color and children in poverty are the least likely to be in the best quality

Other Supports Needed

- Teacher Preparation Programs (e.g. Snider & Fu, 1990)
- Mentoring/Supervision (e.g. Howes, James, & Ritchie, 2003)
- Work Environments (e.g. Lower & Cassidy, 2007)
- Salary and Benefits (e.g. Helburn, 1995; Phillips, et al., 2000)

Challenges

- Teacher Personal Challenges (Ackerman, 2004)
 - Cultural relevance
 - Nontraditional learners
 - Salary constraints
- Institutional Issues
 - Articulation of credits from community colleges
 - Capacity of teacher education programs
- Needs
 - Scholarships
 - Special advisors
 - Child care/on-line classes?