

DOCUMENT RESUME

ED 417 833

PS 026 397

AUTHOR Cooney, Ramie Robeson; Holmes, Deborah L.
TITLE Can Toddler Temperament Characteristics Predict Later School Adaptation?
PUB DATE 1998-03-00
NOTE 22p.; Paper presented at the Biennial Conference on Human Development (15th, Mobile, AL, March 5-7, 1998).
PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Academic Achievement; *Adjustment (to Environment); Early Childhood Education; Intelligence Quotient; Kindergarten; Kindergarten Children; *Personality; Preschool Education; *School Readiness; *Student Adjustment; Toddlers

ABSTRACT

A study investigated how children's constitutional temperament (Easy, Difficult, or Intermediate), measured at 18 months of age, influences their adaptation to formal schooling. Information was collected from 35 children and their parents who were part of a longitudinal study of development. All participants were first-born children from Euro-American, upper-middle class, two-parent families in a midwestern suburb. Parental reports of toddler temperament were obtained using the Toddler Temperament Scale. Several measures were used as pre- and post-Kindergarten assessments. Mixed factorial analyses of variance revealed that children with Easy temperaments adapted well to kindergarten, showing gains in IQ and academic achievement, and maintaining their levels of adaptive behavior. Children with Difficult temperaments, on the other hand, adapted poorly, showing declines in IQ and adaptive behavior. Findings suggest that there is a relationship between early childhood temperament ratings and both cognitive and behavioral skills at school entry. (HTH)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

☒ This document has been reproduced as
received from the person or organization
originating it.

☐ Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

Can Toddler Temperament Characteristics Predict Later School Adaptation?

Ramie Robeson Cooney and Deborah L. Holmes

Loyola University Chicago

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

Ramie R.
Cooney

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

Poster presented at the 1998 Conference on Human Development in Mobile, AL, March.

Correspondence concerning this paper should be addressed to Ramie Robeson Cooney, 608 Damen Hall--Department of Psychology, Loyola University Chicago, 6525 N. Sheridan Rd., Chicago, IL 60626.

Abstract

This study investigated how children's constitutional temperament (Easy, Difficult, or Intermediate) measured at 18-months influences their adaptation to formal schooling. Mixed factorial analyses of variance revealed that Easy children adapted well to kindergarten, showing gains in IQ and academic achievement and maintaining their levels of adaptive behavior. Difficult children, on the other hand, adapted poorly, showing declines in IQ and adaptive behavior. There was a relationship between temperament ratings during early childhood and both cognitive and behavioral skills at school entry.

Can Toddler Temperament Characteristics Predict Later School Adaptation?

Social scientists investigating stability and individual differences in temperamental qualities (or a person's characteristic behavioral patterns when responding to the environment) have found that these qualities represent traits that may persist through infancy, into childhood, and beyond. Indeed, there is evidence that temperamental patterns demonstrate stability from birth until early adolescence (Robeson, 1997; Plomin, Emde, Braungart, & Campos, 1993; Stifter & Fox, 1990), thereby supporting the notion that temperament is an enduring characteristic trait of a child. Researchers have suggested that such early temperamental components are the precursors of later personality traits (Sanson & Rothbart, 1995; Bates & Wachs, 1994; Martin, 1993).

Given this stability, considerable attention is now being directed toward determining how temperamental style predicts important developmental outcomes (see Rothbart & Bates, 1998 for a review). First, Campos, Barrett, Lamb, Goldsmith, and Sternberg (1983) reviewed literature in this area and reported that individual differences in infant temperamental characteristics--like persistence--predict cognitive skills and IQ as well as growth over time. In addition, aspects of temperament have been related to socioemotional behaviors--like externalizing and aggression--and adaptive social skills (Bullock, 1993; Martin, 1993; McClowry, Giangrande, Tommasini, Clinton, Foreman, Lynch, & Ferketick, 1994). For example, McClowry and colleagues (1994) found that low persistence and negative reactivity explained 56% of the variance in externalizing behaviors. Since both socioemotional/adaptive functioning and cognitive skills are important predictors of school achievement (Griffin, 1997; Morrison, Griffith, & Williamson, 1993; Robeson, 1995; Wentzel, 1993), one might predict that temperament characteristics would be a strong predictor of school adjustment. The purpose of this study was to examine how indices of toddler temperament predict children's comprehensive school adjustment over the kindergarten year. It was anticipated that temperament

Aim of the Study:

- Examine how indices of temperament obtained in early childhood predict children's cognitive and behavioral skills at the beginning and end of the kindergarten period. In other words, we assessed the interaction between temperament category (Easy, Difficult, Intermediate) and time of the school year to investigate how children's temperament was related to elementary school adjustment.

Method

Subjects

Information was collected from 55 children and their parents who were recruited as part of a longitudinal study of development; 35 children remained at the beginning of kindergarten. Comparisons of background demographic variables (child's chronological age, child's IQ, maternal education, and paternal education) revealed no statistically significant differences between the children who dropped out and those who remained for the duration of the study. All participants were first-born children from Euro-American, upper-middle class, two-parent families living in a midwestern suburb. The sample was evenly divided between males and females (56.4% and 43.6% respectively). On average, both parents had received college degrees (father's mean years of education was 17.26 and mothers' mean years of education was 16.28). The average maternal age at the time of the child's birth was 28.77 years. The sample was selected to have relatively homogeneous middle class socio-economic backgrounds so that the stability of different temperamental characteristics could be examined in the absence of marked deviations due to environmental influences.

Materials and Procedure

Temperament. Parental reports of toddler temperament were obtained at eighteen months from the Toddler Temperament Scale (Fullard, McDevitt, Carey, 1984) derived from the work of Thomas and

Chess in the New York Longitudinal Study. Assessments for this investigation were made in nine areas of temperament as described by Thomas and Chess (1963):

- Threshold of Stimulation--the level of stimulation necessary to evoke a response;
- Rhythmicity/predictability--the degree of or regularity in a child's behavior;
- Activity Level--the energy level of the child;
- Distractibility--the child's ability to disregard environmental stimulation;
- Mood--the quality of the child's emotional state;
- Response intensity--the intensity level of a child's reaction;
- Adaptability--the length of time to respond to a new situation;
- Persistence--attention span;
- Approach/withdrawal--whether the child's initial response to new stimulus is to approach or withdraw.

Using the Thomas and Chess classification criteria 13 infants were categorized as Easy, 7 as Difficult, 14 as Intermediate (both high and low) temperament.

Cognitive and Behavioral Skills at the Beginning of Kindergarten. The pre- and post- kindergarten assessments included the following measures of cognitive and behavioral skills:

- Wechsler Preschool Primary Intelligence Scale (WPPSI), including the full scale IQ, performance IQ, and verbal IQ scores;
- Peabody Individual Achievement Test (PIAT), providing a general measure of academic performance across four content areas;
- Vineland Adaptive Behavior Scales, providing measures of adaptive/social maturity and the frequency of maladaptive behaviors.

Results

Statistical Analysis Plan

Table 1 presents the findings obtained for each of the measures taken during the pre- and post-kindergarten assessments and analyzed by mixed design analyses of variance with Temperament Category as a between-subjects variable (3 levels: Easy, Difficult, Intermediate) and Time of Testing as a within-subjects variable (2 levels: pre- and post- kindergarten). For outcome measures with a significant group by time interaction, follow-up stepwise regression analyses were computed with the nine temperament dimensions as independent variables to examine which aspects of temperament were most related.

Pre- and Post- Kindergarten Effects

Results revealed a significant main effect of time of testing on the PIAT and the Vineland Adaptive Behavior scores. As one might expect, children's PIAT scores increased over the kindergarten year. On the other hand, adaptive behavior scores on the Vineland declined over the course of the kindergarten. In addition, there were non-significant trends toward increasing full scale and verbal IQs over the course of the kindergarten year.

School Adaptation

Although temperament category did not account for a significant amount of the variance in any of the outcome measures, it did interact with time of testing on five out of the seven outcome measures. First, there was a significant time of testing by temperament group interaction on both IQ sub-scales and on total score (see Figures 1-3). Children classified as Easy or Intermediate in temperament at 18-months showed increases over the kindergarten year, while children classified as Difficult actually declined ($F(1,30)=3.66$, $p<.05$ for full-scale IQ; $F(1,30)=3.85$, $p<.05$ for performance IQ; $F(1,30)=3.43$, $p<.05$ for verbal IQ).

In order to probe what particular aspects of temperament seem to be associated with the observed interaction of temperament category and time of testing on outcome measures, stepwise regression analyses were performed with the nine separate temperamental dimensions as predictors. These analyses indicated that more positive moods ($r^2_{\Delta}=.14$, $E_{\Delta}=4.73$, $p<.05$) and lower persistence ($r^2_{\Delta}=.15$, $E_{\Delta}=6.08$, $p<.05$) were associated with gains in full-scale IQ over the kindergarten year. Similarly, more positive moods and less persistence together predicted 49% of the variance in verbal IQ scores ($r^2_{\Delta}=.34$, $E_{\Delta}=15.63$, $p<.001$ and $r^2_{\Delta}=.12$, $E_{\Delta}=6.48$, $p<.02$ respectively). A different picture emerged for performance IQ scores with no particular dimension emerging as a significant predictor of the kindergarten adjustment by temperament category interaction.

Although only statistical trends, there were also suggestions in the data that changes in both academic achievement ($F(1,30)=1.81$, $p<.10$) and in adaptive behaviors ($F(1,30)=1.05$, $p<.10$) also varied across temperament groups (see Figures 4 and 5). In the case of academic achievement, these data suggested that the largest gains were made for the Easy children, with somewhat smaller gains being made for the Difficult and Intermediate children. Similarly, Easy children showed only a very small decline in adaptive behavior scores over the kindergarten years whereas the Difficult children showed the largest losses with the Intermediate children falling in the middle.

Conclusions

These results suggest that temperamental qualities assessed at 18-months have important implications for kindergarten adjustment. In particular, Easy children adapt well, showing increases in overall intelligence, larger increases in academic achievement than the children belonging to other temperamental categories, and only very slight declines in adaptive behavior. Difficult children, on the other hand, show declines in intelligence, somewhat smaller gains in academic achievement and losses in adaptive behavioral functioning. Finally, toddlers rated with Intermediate temperaments predictably

performed between Easy and Difficult children, but also appeared to adapt well showing an increase in adaptive behaviors and intellectual achievement points over the course of the kindergarten year. These results provide information for intervention efforts aimed at easing the transition into formal schooling. It would be worthwhile for parents and/or educators to focus on temperamental predisposition and be sensitive to individual differences when tailoring program activities or curricula.

References

- Bullock, J. R. (1993). Children's temperament: how can teachers and classrooms be more responsive? Early Child Development and Care, 88, 53-50.
- Campos, J. J., Barrett, K. C., Lamb, M. E., Goldsmith, H. H., & Sternberg, C. (1983). Socioemotional development. In P. H. Mussen (Ed.), M. Haith & J. Campos (Vol. Eds.), Handbook of Child Psychology: Fourth Edition. Volume II: Infancy and Developmental Psychobiology. New York: John Wiley and Sons.
- Fullard, W., McDevitt, S. C., & Carey, W. B. (1984). Assessing temperament in one to three year old children. Journal of Pediatric Psychology, 9, 205-217.
- Griffin, E. (1997). The role of children's social skills in achievement at kindergarten entry and beyond. Poster presented at the biennial meeting of the Society for Research in Child Development, Washington D.C., April.
- Martin, R. P. (1994). Child temperament and common problems in schooling: Hypotheses about causal connections. Journal of School Psychology, 32, 119-134.
- McClowry, S. G., Giangrande, S. K., Tommasini, N. R., Clinton, W., Foreman, N. S., Lynch, K., & Ferketick, S. L. (1994). The effects of child temperament, maternal characteristics, and family circumstances on the maladjustment of school-age children. Research in Nursing and Health, 17, 2-35.
- Morrison, F. J., Griffith, E. M., & Williamson, G. L. (1993). Two strikes from the start: Individual differences in early literacy. Paper presented at the biennial meeting of the Society for Research in Child Development, New Orleans, LA, March.
- Plomin, R., Emde, R. N., Braungart, J. M., & Campos, J. (1993). Genetic change and continuity from fourteen to twenty months: The MacArthur Longitudinal Twin Study. Child Development, 64, 1354, 1376.

- Robeson, R. (1995). Individual differences in literacy skills: A comparison of two communities. Unpublished master's thesis, Loyola University Chicago, Chicago, IL.
- Robeson, R. A. (1997). Temperamental stability from birth to nine years. Poster presented at the 1996 Biennial Society for Research in Child Development Conference in Washington, DC, April.
- Rothbart, M. K., & Bates, J. E. (1998). Chapter 3: Temperament. In P. Mussen (Series Ed.), W. Damon (Ed.), & Eisenberg (Vol. Ed.), Handbook of Child Psychology: Fifth Edition. Volume III: Social, Emotional, and Personality Development. New York: John Wiley and Sons.
- Stifter, C. A., & Fox, N. A. (1990). Infant reactivity: Physiological correlates of newborn and 5-month temperament. Developmental Psychology, 26, 58-588.
- Thomas, A., Chess, S., Birch, H. G., Hertzog, M. E., & Korn, S. (1963). Behavioral Individuality in Early Childhood. New York: New York University Press.
- Wentzel, K. R. (1993). Does being good make the grade? Social behavior and academic competence in middle school. Journal of Educational Psychology, 85, 357-364.

Table 1. Mean Scores and Analysis of Variance Results Easy, Difficult, and Intermediate Temperament Categories at Pre- and Post- Kindergarten (With Standard Deviations in Parentheses)

Measures		Easy	Difficult	Intermediate	ANOVA <i>F</i> (1, 30)		
					Time	Group	T X G
<u>Wechsler Preschool Primary Test of Intelligence</u>							
<u>Full Scale IQ:</u>					3.80 τ	.23	3.66 *
	Pre-K	106.67 (4.62)	118.00 (8.27)	112.79 (8.97)			
	Post-K	119.50 (4.95)	114.33 (7.94)	119.36 (9.03)			
<u>Performance IQ:</u>					2.63	.20	3.85 *
	Pre-K	109.00 (3.61)	116.14 (15.26)	110.43 (11.04)			
	Post-K	118.50 (4.95)	114.00 (10.56)	119.14 (8.34)			
<u>Verbal IQ:</u>					2.93 τ	.11	3.43 *
	Pre-K	103.00 (8.19)	115.86 (7.80)	112.50 (11.90)			
	Post-K	117.00 (4.24)	112.33 (5.50)	116.07 (10.59)			
<u>Peabody Individual Achievement Test</u>					113.37 ***	.78	1.81 τ
	Pre-K	8.25 (3.25)	8.00 (2.83)	9.79 (2.67)			
	Post-K	15.08 (3.09)	13.33 (1.97)	14.36 (3.03)			
<u>Vineland Adaptive Behavior Scales</u>							
<u>Adaptive Behaviors:</u>					7.30 **	.26	1.05 τ
	Pre-K	109.92 (9.02)	111.71 (13.61)	113.71 (7.70)			
	Post-K	108.46 (11.71)	104.33 (9.91)	108.07 (6.84)			
<u>Maladaptive Behaviors:</u>					.01	.50	.53
	Pre-K	5.55 (4.87)	4.67 (1.53)	5.85 (4.14)			
	Post-K	7.33 (3.20)	4.50 (2.52)	6.93 (5.84)			

τ $p < .10$

* $p < .05$

** $p < .01$

*** $p < .001$

Pre- to Post- Kindergarten Change in Full-Scale IQ Score by Temperament Group

Pre- to Post- Kindergarten Change in Performance IQ Score by Temperament Group

Pre- to Post- Kindergarten Change in Verbal IQ Score by Temperament Group

Pre- to Post- Kindergarten Change in Academic Achievement Score by Temperament Group

Pre- to Post- Kindergarten Change in Adaptive Behavior Score by Temperament Group

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: <i>Can Toddler Temperament Characteristics Predict Later School Adaptation?</i>	
Author(s): <i>Ramie Roberson Cooney & Deborah L. Holmes</i>	
Corporate Source: <i>Loyola University Chicago</i>	Publication Date: <i>3/5/98</i>

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY <i>Sample</i> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
--

The sample sticker shown below will be affixed to all Level 2A documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY <i>Sample</i> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY <i>Sample</i> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 1

Level 2A

Level 2B

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits.
If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Sign
here, →
please

Signature: <i>Ramie R Cooney</i>	Printed Name/Position/Title: <i>Ramie R Cooney</i>	
Organization/Address: <i>648 Danten Hall Department of Psychology Chicago, IL 60613</i>	Telephone: <i>773 508 3042</i>	FAX: <i>773 508 3042</i>
	E-Mail Address: <i>RCooney@uic.edu</i>	Date: <i>3/5/98</i>

University of Illinois
at Urbana-Champaign

Clearinghouse on Elementary and Early Childhood Education
National Parent Information Network

Children's Research Center
51 Gerty Drive
Champaign, IL 61820-7469

217 333-1386
217 333-3767 fax

800 583-4135 toll free
ericeece@uiuc.edu e-mail

February 2, 1998

Dear Colleague:

It has come to our attention that you will be giving a presentation at the **Fifteenth Biennial Conference on Human Development** to be held in Mobile, Alabama, on March 5-7, 1998. We would like you to consider submitting your presentation, or any other recently written education-related papers or reports, for possible inclusion in the **ERIC** database. As you may know, **ERIC (the Educational Resources Information Center)** is a federally-sponsored information system for the field of education. Its main product is the ERIC database, the world's largest source of education information. **The Clearinghouse on Elementary and Early Childhood Education** is one of sixteen subject-specialized clearinghouses making up the ERIC system. We collect and disseminate information relating to all aspects of children's development, care, and education.

Ideally, your paper should be at least eight pages long and not have been published elsewhere at the time of submission. **Announcement in ERIC does not prevent you from publishing your paper elsewhere** because you still retain complete copyright. Your paper will be reviewed and we will let you know within six weeks if it has been accepted.

Please complete the reproduction release on the back of this letter, and return it with two copies of your presentation to **ERIC/EECE**. If you have any questions, please contact me by phone at (800) 583-4135 or by email at (ksmith5@uiuc.edu). I look forward to hearing from you soon.

Best wishes,

A handwritten signature in cursive script that reads "Karen E. Smith".

Karen E. Smith
Acquisitions Coordinator