

Examining Child-Teacher Relationships and Classroom Quality Across Racial Groups

Iheoma U. Iruka

HighScope Educational Research Foundation

Susan Sheridan, Lisa Knoche, and Amanda Witte

University of Nebraska – Lincoln

2019 Biennial SRCD Conference Baltimore, MD

March 22, 2019

The research reported here was supported by the Institute of Education Sciences, U.S. Department of Education, through Grant #R305N160016 to the University of Nebraska-Lincoln. The opinions expressed are those of the authors and do not represent views of the Institute or the U.S. Department of Education.

earlylearningnetwork.unl.edu

The Early Learning Network aims to advance the understanding of *policies and practices* that narrow the achievement gap and *maintain early learning success* as children transition *from preschool to elementary school* and beyond.

Outline of Presentation

Take Home Points

- **Conflict with teacher more negatively associated with Latinx children's problem behaviors than peers**
- **Black children less likely have close relationships with teachers and be in emotionally supportive classrooms compared to peers**
- **Universal and cultural relevance of specific teacher-child relationships and classroom quality on children's learning and behavior needs more attention.**
- **Deeper examination about bias and equity in early childhood experiences and opportunities to learn, especially for minoritized children**

Rationale for Study

- **Teacher-student relationships and interactions are critical factors in children's learning experiences and achievement (Crosnoe et al., 2010)**
- **Persistent social challenge of the racial achievement gap that start early**
- **Some indication that children of color likely to experience less enriched learning opportunities (Early, Iruka, et al. 2010; Gilliam et al., 2016)**
- **The extent of these racial differences in opportunities to learn on children's achievement have been underexplored in pre-K**

Theoretical Framework

- **Critical Culturally Relevant Pedagogy (CCRP) framework**

Research Questions

- **What is the quality of teacher-child relationships and classroom quality experienced by children during the pre-K year?**
 - Do they differ across racial groups?
- **What is the link between teacher-child relationships, classroom quality, and children's achievement and social skills during pre-K?**
 - Do they differ across racial groups?
- **To what extent does race moderate the association between teacher-child relationships and classroom quality and children's achievement and social skills during pre-K?**

Sample

- **N = 252 pre-K attenders in Midwest state from 12 rural/urban school districts**
- **Age = 4.95 years old (*SD* = .27)**
- **43% White, 15% Black/African American, 28% Latinx, and 13% Other**
- **47% Male**
- **37% Dual Language Learner** (spoke or heard any other language other than English)
- **Parent Education: 43% High School Diploma/GED or Less and 22% BA or Higher** (majority of BA and higher group was White, majority of Black and Latinx parents had some college or less)

Measures

Construct	Measure
Teacher-Child Relationships	Student-Teacher Relationship Scale (Pianta, 2001): Closeness and Conflict
Classroom Quality	Classroom Assessment Scoring System (CLASS; Pianta, La Paro, & Hamre, 2008): Emotional Support, Classroom Organization, and Instructional Support
Children's Achievement	Woodcock-Johnson Broad Reading and Broad Math
Children's Social Skills	Social Skills Inventory System: Social Skills and Problem Behaviors

Research Question #1

What is the quality of teacher-child relationships and classroom quality experienced by children during the pre-K year?

Research Question #1 (cont'd)

Research Question #2

What is the link between teacher-child relationships, classroom quality, and children's achievement and social skills during pre-K?

	STRS Conflict	STRS Closeness	CLASS Emotional Support	CLASS Classroom Organization	CLASS Instructional Support
Broad Reading	-0.09	0.12	0.07	0.04	0.07
WJ Broad Math	-0.11	0.24	0.01	-0.06	0.07
SSIS Social Skills	-0.66	0.58	0.17	0.07	0.03
SSIS Problem Behavior	0.79	-0.43	-0.26	-0.19	-0.06

Note. Bolded = significant at $p < .05$

Research Question #2

	STRS Conflict	STRS Closeness	CLASS Emotional Support	CLASS Classroom Organization	CLASS Instructional Support
Broad Reading	-0.09	0.12	0.07	0.04	0.07
WJ Broad Math	-0.11	0.24 .24/ .24	0.01	-0.06	0.07
SSIS Social Skills	-0.66 -.77 / -.64/ -.55	0.58 .75/ .54/ .53	0.17	0.07	0.03
SSIS Problem Behavior	0.79 .84/ .83/ .69	-0.43 -.73/ -.28/ -.39	-0.26 -.48/-.26	-0.19 -.38	-0.06

Note. Bolded = significant at $p < .05$

Red = Black children, Green = Latinx children, Blue = White children

Research Question #3

To what extent does race moderate the association between teacher-child relationships and classroom quality and children's achievement and social skills during pre-K?

HLM analyses, fall scores, site, age, gender, and parental education controlled

Research Question #3 (cont'd)

- **WJ Broad Reading: No main effects or moderation by race**
- **WJ Broad Math: predicted by STRS Closeness ($d=.01$), no moderation effects**
- **SSIS Social Skills: predicted by STRS Closeness & Conflict ($d=.01$), no moderation effects**
- **SSIS Problem Behaviors: predicted by STRS Conflict ($d=.01$) and CLASS Classroom Organization ($d=.25$), moderation found**

Research Question #3 (Interaction)

Increase in teacher-reported conflict associated with higher increase in Latinx children’s problem behaviors compared to their peers (effect size is $<.01$).

Research Question #3 (Interaction)

Increase in classroom emotional support associated with significant decrease in Black children's problem behaviors, and a reverse pattern with a decrease in emotional support (effect size = .96).

Research Question #3 (interaction)

Increase in classroom organization is associated with an increase in Black children's problem behaviors; decrease in classroom organization is associated with lower problem behavior for Black children. The effect size is about .75.

Conclusions and Next Steps

- **Conflict with teacher more negatively associated with Latinx children's problem behaviors than peers**
- **Black children less likely have close relationships with teachers and be in emotionally supportive classrooms compared to peers**
- **Universal and cultural relevance of specific teacher-child relationships and classroom quality on children's learning and behavior needs more attention.**

Conclusions and Next Steps

- **Self-regulation/externalizing problem found to be critical factor linking early childhood experiences and lifelong outcomes (Heckman et al., 2011)**
- **Examine the additive effects of environment and individual experiences**
- **Deeper examination about bias and equity in early childhood experiences and opportunities to learn, especially for minoritized children**

**Thank you!!
Questions??**

Iheoma U. Iruka, PhD

iiruka@highscope.org

◇ <https://highscope.org>

◇ [@earlylearnnet](#)

<http://earlylearningnetwork.unl.edu/>

