

**Using the engagement model of development
to advance K-12 achievement
and educator preparation.**

John T. Guthrie

University of Maryland College Park

Aims

- 1. What is engagement in learning, exactly?**
- 2. What does research say about engaged learning?**
- 3. How is this research organized into an engagement model of student development?**
- 4. Is there a new pedagogy emerging from this model?**
- 5. What are the implications for educator preparation programs?**

Meanings of Engagement

- **Reeve ---“engagement refers to the extent of students’ active involvement in a learning activity”**
- **Guthrie---academic engagement refers to time, effort and persistence (or resilience) in school learning**
- **Reading engagement is time spent reading.**

Types of engagement

Behavioral engagement

comprises attention, effort, and persistence in tasks

Cognitive engagement

involves deep mental processing and self-regulation

Motivational engagement

entails interest, enthusiasm, 'grit'

Varieties of engagement

- **School engagement – attendance**
- **Task engagement – deep immersion**
- **Social engagement – animated conversation**
- **Classroom engagement– Pianta– active learning in classroom ***
- **Literacy engagement – Guthrie -- reading deeply with interest ***

Misnomers

- **Community engagement** (involvement)
- **Social engagement** (interchange)
- **Conversational engagement** (talking)

Aims

1. What is engagement in learning, exactly?
2. **What does research say about engaged learning?**
3. How is the engagement model of student development organized?
4. Is there a new pedagogy emerging from this model?
5. What are some implications for educator preparation programs?

Information books in school are boring.

I try to get out of reading information books for school

READING HABITS AND ACHIEVEMENT IN 3 COUNTRIES

Study: 105 U.S. Top High schools

Data-driven and transparent

- *“learning outcomes”*
- *“soft skills like completing work on time, resilience, perseverance and punctuality”*

Principal and instructional leaders emphasize

- *“student attentiveness and effective questioning”*

“Middle Class or Middle of the Pack?”

Jon Schnur, America Achieves.

<http://www.americaachieves.org/docs/OECD/Middle-Class-Or-Middle-Of-Pack.pdf>

Major propositions from research

1. K-12 students' achievement depends on the quality of their engagement in learning;
 2. K-12 students' engagement relies on their teachers' explicit support for this engagement;
- Engagement and motivation as a body of knowledge extends, substantiates and enriches the cognitive foundations of education as depicted in *'How People Learn: Brain, Mind, Experience, and School'* and elsewhere.

Research Reviews on Engagement/Motivation Support

- Institute for Education Sciences – K-2 review
- Institute for Education Sciences –Adolescent review
- Christensen, et al (2012) *Handbook of Research in Student Engagement* (800 pages)
- Guthrie, et al, In Christensen, et al 2012
- Pianta with others *Elementary School Journal*, 2013
- PISA, 2009; <http://www.oecd.org/pisa/pisaproducts/48852630.pdf>
- www.CORILearning.com

Aims

1. What is engagement in learning, exactly?
2. What does research say about engaged learning?
3. How is the engagement model of student development organized?
4. Is there a new pedagogy emerging from this model?
5. What are some implications for educator preparation programs?

Engagement Model of Reading Development

Reading Achievement

Components:

Reasoning

Literal

Fluency

Vocabulary

Engagement Model of Reading Development

Engagement Model of Reading Development

Motivation in Reading

Components:

Efficacy
Value
Intrinsic
Social

Reading Engagement

Components:

Effort
Enthusiasm
Persistence
Self-regulation

Reading Achievement

Components:

Reasoning
Literal
Fluency
Vocabulary

Cognition in Reading

Components:

Word rec.
Fluency
Literal
Reasoning

Engagement Model of Reading Development

Engagement Model of Reading Development

Evidence for model

- **Correlations; Structural Equation Models**
- **Roorda (RER, 2011) Meta-analysis 92 studies:**
 - Pos T-S relations—engagement $+0.39$
 - Neg T-S relations—engagement -0.32
- **Diversity---At risk students (income, language, special needs) benefit more than non-risk from engagement support.**
- **Experiments (task level; program level)**

NICHD study: 1200 grade 7 Ss, information text comprehension intervention, baseline.

NICHD study: grade 7 Ss, literacy intervention (CORI, Control)(switching replications). RRQ, 2014

Kristen's story

Kristin's story

- 13 years old—7th grade
- Attached to her phone—any phone
- Loathes her braces—3 months to go
- Flew through Elementary school--memorizing
- Answers more Teacher questions than anyone
- Never misses homework
- Prides self on being the best student
- Facebook: “I don't like to read.”
- **BRIGHT, ACHIEVING, ENGAGED PARTIALLY**
(valuing, but disinterested)

Aims

1. What is engagement in learning, exactly?
2. What does research say about engaged learning?
3. How is this research organized into an engagement model of student development?
4. **Is there a new pedagogy emerging from this model?**
5. Are there implications for educator preparation programs?

Emerging Pedagogy:

Engagement attributes of elementary classrooms

1. **Conceptual goals---**
topics/themes/driving questions (1) knowledge
2. **Cognitive and language instruction**
strategies and processes for learning (2) skills
3. **Materials of instruction**
books/textbooks/internet (1) materials
4. ***Engagement in learning***
student perspective/autonomy/caring (4.5) engagement
5. **Classroom Organization**
routines/self-directed (1) organize
6. **Assessments for Learning**
formative/use of data for short term goals (.5) assessment

Emerging Pedagogy: Engagement attributes of elementary classrooms

Engagement in learning

- 1. Student perspective/autonomy/caring***
- 2. Relevance: (knowledge, experience)***
- 3. Responsiveness/warmth***
- 4. Collaboration/discussion***
- 5. Competence support/encouragement***
- 6. Valuing—content, literacy, school***

***quantified, facilitative**

Emerging Pedagogy:

Engagement attributes of elementary classrooms

- 7. reasons(attributions) for success/failure**
- 8. over-control/negative climate**
- 9. identity development**
- 10. contexts for multiple motivations—
self-efficacy, interest, value, social, mastery**
- 11. differentiation of engagement support
for: at risk/students with special needs**

Engagement in learning: Features of each practice

- **Scaffolded:**
 - plan, announce, implement, debrief
- **Adapted:**
 - to cognitive, social, personal aspects of students
- **Scope:**
 - concepts, strategies, organization, materials, assessments
- **Coherent:**
 - announcement, timing, connections to strands
- **Student reactions and uptake**
 - participation, enthusiasm, responsibility, productivity

Emerging Pedagogy: Engagement attributes of elementary classrooms: Claim and Warrant

Claim:

In K-12 classrooms, engagement-supporting practices increase academic achievement (reading, math) when embedded in cognitive instruction and adapted to student diversity.

Further: NYT from PISA 2012 “[boys get] trapped in a cycle of poor performance, low motivation, disengagement with school and lack of ambition”

Warrant: Evidence for Engagement Processes and Classroom Practices

Karabenick, et. al., 2014

Christensen, et. al., 2012

SURPASSING SHANGHAI

TUCKER

SURPASSING SHANGHAI

An Agenda for American Education
Built on the World's Leading Systems

EDITOR

MARC S. TUCKER

FOREWORD

LINDA DARLING-HAMMOND

**Emerging Pedagogy:
Engagement attributes of elementary classrooms**

Q. “What did you learn that helped you teach.”

T1: “Relaxed children who are happy to be in your classroom learn more than children who are tense or uncomfortable with their teacher.”

T2: “I followed the example of one outstanding Professor who really wanted the best for his students.”

Aims

1. What is engagement in learning, exactly?
2. What does research say about engaged learning?
3. How is this research organized into an engagement model of student development?
4. Is there a new pedagogy emerging from this model?
5. What are the implications for educator preparation programs?

Educator Preparation Programs: Context and Implications

**For teachers, engagement is a proximal goal;
examples of empowerment**

**For teacher educators, engagement is a purpose for
courses and practicum.**

**For leaders of educator preparation programs,
engagement is a target for evaluation of
prospective teachers and programs**

Educator Preparation Programs: Context and Implications

- **Quantified outcomes needed**
(American Psychological Association Task Force on
Evaluating Teacher Preparation –Report, 2014)
- **Instructional qualities can be quantified:**
knowledge goals, skills, materials, *engagement*,
organization, and assessment

Educator Preparation Programs: Context and Implications

- **Feature engagement in teacher preparation**
- **Provide a course in engagement practices and theory**
- **Measure undergraduate competencies in providing engagement support during instruction**
- **Do undergraduates experience ‘engaged learning’ in higher education courses?**
 - Progress beyond National Survey of Student Engagement (NSSE)**
- **Foster research on engaged learning**

Closing:

Before

After

References

CAEP Talk references.zip