

Educators' Perspectives On Transitions To Professional Care

Paris Conference

Janine Hostettler Schärer, PhD
Sessional Instructor, Educational Psychology
Simon Fraser University, Vancouver, Canada

Overview

- Study
- Theoretical Background
- Research Questions
- Results
- Contribution

Qualitative Case Study

- Descriptive case study approach (Stake, 2005)
 - *purposeful qualitative sampling of a typical case* (Creswell, 2009, 2012)
- Participants
 - four families and four educators

Data gathering tools

- Questionnaire, weekly teacher inquiry circles (16-months), teacher interviews, parent interviews, video recordings and observations on a child, group video discussion with teachers

Transitions

- Transitions to childcare are about building relationships among children, parents and childcare teachers (Brooker, 2008; Goldschmied & Jackson, 2004; Liebermann, 1993).

Triangle Of Care

Research Questions

1. What are parents' expectations, concerns, and fears regarding the start of childcare for their child?
 - *How do the parents' expectations match their experiences?*
 - *What settling-in strategies/techniques are regarded as most effective by the parents?*
 - *What personal experiences help in or prolong the transition?*
2. What are the teachers' perspectives on orienting children to childcare?
 - *What settling-in strategies/techniques are used to assist the parent and child in the transition?*

Findings - Educators

Cultural Level

- **being professionals**

Social Structure of the Childcare

- **individual interpretations of philosophy, policies, and regulations (shifts and schedules)**

Individual Level (Relationships) – with Parents

- **trusting, professional relationships**
- **open-door policy**

Findings - Educators

Cultural Level

- **being professionals**

Social Structure of the Childcare

- **individual interpretations of philosophy, policies, and regulations (shifts and schedules)**

Individual Level (Relationships) – with Parents

Quote

... you know, we always say: call if you want or email if you want, but we never actually think that they are gonna do it (laughs)... so when she started doing that we were like: oh my god, why is she calling so much! He is fine! But I guess cause we offered it, so... I mean we have to take it, right?

(Andrea, June 5, 2013)

Teacher-Child Relationship: Child-Selected Care

- Child picks his/her preferred caregiver and offered an opportunity to form an attachment
- Child is encouraged to interact more flexibly with other caregivers
- If “over-attachment” is perceived (by other team members), teachers hand-over the responsibility for the child to other educators

Educators' Arguments Contra Primary Caregiving

1. Frequent absences (structural level)
2. Over-attachment/Favouritism

Quote:

At some points, sometimes I had the impression that the child is so attached for example to me, (inaudible) to myself, that it is almost like mother-son or mother-daughter relationship. It shouldn't be. So it's also important for the team members, like co-workers to point it out too. Because sometimes we do not know (Jamie, November 13, 2012).

Educators' Arguments Contra Primary Caregiving

1. Frequent absences (structural level)
2. Over-attachment/Favouritism
3. Missing reciprocity

Quote:

I really dislike that feeling. I feel guilt and so when it happened a few times, in all the years, so I just ask my colleagues, like I need a little bit of a break from this child, to work on my feelings. Because it is not fair. Slowly, in small steps, I involve this child with little things. Not maybe jump over this child because he or she chose me. But for me I think like separate myself, calm down, it's so not fair, because they can read us (Jamie, October 2, 2012).

Educators' Arguments Contra Primary Caregiving

1. Frequent absences (structural level)
2. Over-attachment/Favouritism
3. Missing reciprocity
4. Parents choose another teacher

Quote:

Sometimes when I am opening and [CHILD]'s mom will come up to me, she won't ask me any questions, she will wait until Emma [LEAD TEACHER] gets here. Even though Emma will be like: "Oh, we will talk about it in the group and then we will get back to you". Emma always says that and this mom always goes right to Emma (Andrea, November 27, 2012).

Educators' Arguments Contra Primary Caregiving

1. Frequent absences (structural level)
2. Over-attachment/Favouritism
3. Missing reciprocity
4. Parents choose another teacher
5. Parents do not want close relationships

Quotes:

You can sense that, when parents come in, you know, the little sly comments about:

"Oh yeah, he was talking about you all weekend!"

Or:

"I think maybe he should be your baby"

(Emma, October 2, 2012).

Triangle Of Care In Practice

Shared responsibility for all children explains why teachers felt the triangle of care model was very abstract compared to their practice:

- when four educators have relationships with the child and his/her mother and father, there are multiple connections between them
 - the triangle of care model does therefore not sufficiently depict all relationships

My Contribution - 1

Educator professionalism

Educators wished to be respected, valued, and appreciated as professionals and continuously adapted their practice to fit their understanding. Educators clearly distinguished their professional from their personal self.

My Contribution - 2

Educator attachment assumptions => over-attachment

As educators' strived towards professionalism they sought harmony across the whole group and to balance the tension between the needs of an individual and the needs of the group. To be professional in their relationships with children, these educators sought a child selected care model, where relationships that are too individually focused were actively avoided or re-routed toward whole group involvement.

My Contribution - 3

Complexity of relationships

Relationships in a Triangle of Care Model were not easily interpreted by educators in interest of professionalism: there seemed to be ambivalence towards a true parent-teacher partnership. Educators saw themselves as experts and not partners of parents.

Bibliography

Ahnert, L., Gunnar, M. R., Lamb, M. E., & Barthel, M. (2004). Transition to child care: Associations with infant-mother attachment, infant negative emotion, and cortisol elevations. *Child Development*, 75(3), 639-650.

Ahnert, L., Pinquart, M., & Lamb, M. E. (2006). Security of children's relationships with nonparental care providers. A meta-analysis. *Child Development*, 74(3), 664-679.

Ainsworth, M. D. S., Blehar, M. C., Waters, E., & Wall, S. (1978). *Patterns of attachment*. Hillsdale, NJ: Erlbaum.

Barnas, M. V., & Cummings, E. M. (1994). Caregiver stability and toddlers' attachment-related behavior towards caregivers in day care. *Infant Behavior and Development*, 17(2), 141-147. doi:10.1016/0163-6383(94)90049-3

Belsky, J. (2001). Emanuel Miller Lecture. Developmental risks (still) associated with early child care. *Journal of Child Psychology and Psychiatry*, 42(7), 845-859.

Bodrova, E., & Leong, D. J. (2007). *Tools of the mind. The Vygotskian approach to early childhood education* (2nd edition). Upper Saddle River, New Jersey: Pearson Merrill / Prentice Hall.

Bowlby, J. (1969). *Attachment and loss*. New York: Basic Books.
Education Research Journal, 10(2), 85-101.

Bibliography

Booth, C. L., Rose-Krasnor, L., & Rubin, K. H. (1991). Relating preschoolers' social competence and their mothers' parenting behaviors to early attachment security and high-risk status. *Journal of Social and Personal Relationships*, 8(3), 363-382. doi:10.1177/0265407591083004

Brooker, L. (2008). *Supporting transitions in the early years*. Berkshire, GB: Open University Press.

Creswell, J. W. (2009). *Research design. Qualitative, quantitative, and mixed methods approaches* (3rd edition). Thousand Oaks, CA: Sage Publication Inc.

Creswell, J. W. (2012). *Educational research. Planning, conducting, and evaluating quantitative and qualitative research* (4th edition). Boston, MA: Pearson Education Inc.

Dalli, C. (2002). Constructing identities: Being a “mother” and being a “teacher” during the experience of starting childcare. *European Early Childhood Education Research Journal*, 10(2), 85-101.

Dalli, C. (2014). Quality for babies and toddlers in early years settings. Occasional Paper 4. *TACTYC, Association for the Professional Development of Early Years Educators*.

<http://tactyc.org.uk/wp-content/uploads/2014/04/Occ-Paper-4-Prof-Carmen-Dalli.pdf>

Bibliography

De Shipper, J. C., Tavecchio, L. W. C., & Van IJzendoorn, M. H. (2008). Children's attachment relationships with day care providers: Associations with positive caregiving and the child's temperament. *Social Development*, 17(3), 454-470. doi:10.1111/j.1467-9507.2007.00448.x

Hedegaard, M. (2009). Children's development from a cultural-historical approach: children's activity in everyday local settings as a foundation for their development. *Mind, Culture, and Activity*, 16, 64-81.

Howes, C., & Hamilton, C. E. (1992a). Children's relationships with caregivers: mothers and child-care teachers. *Child Development*, 63(4), 859-866. doi: 10.1111/1467-8624.ep9301120075

Howes, C., & Hamilton, C. E. (1992b). Children's relationships with child care teachers: Stability and concordance with parental attachments. *Child Development*, 63(4), 867-878. doi:10.1111/1467-8624.ep9301120082

Lally, J. R. (2010). School readiness begins in infancy. *Phi Delta Kappan*, 92(3), 17-21.

Lally, J. R. (2013). *For our babies. Ending the invisible neglect of America's infants*. San Francisco, CA: WestEd.

McKim, M., Cramer, K. M., Stuart, B., & O'Connor, D. L. (1999). Infant care decisions and attachment security: The Canadian transition to childcare study. *Canadian Journal of Behavioral Science*, 31(2), 92-106.

Bibliography

Rose-Krasnor, L., Rubin, K. H., Booth, C. L., & Coplan, R. (1996). The relation of maternal directiveness and child attachment security to social competence in preschoolers. *International Journal of Behavioral Development*, 19(2), 309-325.

Stake, R. E. (2005). Qualitative case studies. In Denzin, N.K. & Lincoln, Y.S. (Eds.), *The Sage Handbook of Qualitative Research* (3rd edition, pp. 443-466). Thousand Oaks, CA: Sage Publications Inc.

Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes*. Cambridge, MA: Harvard University Press.

Yin, R. K. (2011). *Qualitative research from start to finish*. New York: Guilford Press.

Pictures:

www.sfuchildcare.ca

