

Family Child Care: A Practice-based Approach to Professional Development

Serene Koh

- ❖ Research on family child care
- ❖ Importance of early literacy development
- ❖ Practice-based approach to professional development
- ❖ Method
- ❖ Results
 - Quantitative
 - Qualitative
- ❖ Discussion and policy Implications

overview

- ❖ Definition
- ❖ Potential of family child care
 - Children
 - Community
- ❖ Existing research on family child care
 - Comparatively lower in quality
 - Professional development
 - Global quality, not language and literacy

family child care

- ❖ National priority
- ❖ Existing research
- ❖ Low-income children

early literacy

- ❖ Research and policy imperative
- ❖ A practice-based model of professional development
- ❖ How study fills gap

thesis

1. Does a practice-based professional development program improve early literacy content and pedagogical knowledge in family child care?
2. Does this professional development program improve early literacy instructional practice in family child care?
3. In what ways does a practice-based professional development program improve early literacy instructional practice in family child care?

questions

- ❖ 128 providers
- ❖ Recruitment
- ❖ Eligibility
- ❖ 3 groups:
 - Course only
 - Coaching + course
 - Control

sample

- ❖ Language and literacy course
- ❖ Literacy coaching
- ❖ Coaching cycle

intervention

- ❖ Language and literacy knowledge assessment
- ❖ CHELLO
- ❖ Qualitative observation field-notes
- ❖ Provider/ coach interview
- ❖ Provider survey
- ❖ Coaches focus group data

measures

Pre-intervention	During intervention	Post-intervention
<ul style="list-style-type: none">❖ Knowledge assessment❖ pre-CHELLO	<ul style="list-style-type: none">❖ Course❖ Coaching❖ Observations❖ Provider/coach interview	<ul style="list-style-type: none">❖ Knowledge assessment❖ post-CHELLO❖ Provider survey❖ Coaches focus group

procedures

- ❖ Teacher knowledge
 - No significant differences between groups on post-test
- ❖ Teacher practice
 - Statistically significant differences between:
 - **Coaching + course** vs. course-only ($d=.71$)
 - **Coaching+ course** vs. Control ($d=.74$)
- ❖ Replicated for structural and process quality

results

overall

structural

Language and literacy practice scores (Observation section)

- Course only
- Course + coaching
- Control

process

*How did coaching improve practice in
family child care?*

results

- ❖ “The best part is having a deadline... having someone make you think about things.”
- ❖ “I learned so much from my coach. It was the simple things like a schedule.”
- ❖ “...not to have all the answers.”
- ❖ “I try to naturally get the provider to set her own goals.”

collaborative
goal-setting

- ❖ “I never thought of using them as a good way to actually teach...”
- ❖ “She allowed me to grow as a real teacher.”
- ❖ “...they were seeing themselves as baby-sitters or nannies.”
- ❖ “...she was standing up straighter and she was proud.”

professionalism

- ❖ "...think outside the box"
- ❖ "She was a fresh set of eyes on my childcare practice."
- ❖ "...I made one suggestion and she just expanded on it."
- ❖ "That's exciting to see somebody catch fire... that it ignites something in her."

new strategies

- ❖ “The greatest gift was learning how to use objects from the dollar store .”
- ❖ “She showed me that books can go anywhere, not just the library.”
- ❖ “...amazing amount of isolation.
- ❖ “Home providers are waiting at the door for us to come, they keep wanting to extend our time there.”

overcome
challenges

- ❖ Coaching works!
- ❖ Create opportunities for professional development for family child care providers
- ❖ Re-think coursework-only models of professional development for family child care providers
- ❖ Implications for low-income children

discussion

- ❖ Generalizability to other groups
- ❖ Provocative findings about knowledge gains
- ❖ Caution about independent coaching component
- ❖ Child outcomes
- ❖ Dosage/ time issue

limitations

- ❖ Popularity of family child care with low-income families.
- ❖ Family child care ≠ poorer quality care
- ❖ Bold imperatives needed

conclusion

Contact:

Serene Koh

serenek@umich.edu

Website:

<http://www.umich.edu/~rdytolrn/readytoread.html>

the end.