PAGE
1

TET 763

Research Proposal

May 2006

The Importance of Student – Teacher Rapport in the Classroom

Investigators:

Rebecca Earll

Marta Belfrage

I. Introduction

A. Statement of Purpose: The purpose of our research is to show the importance of building good relationships (rapport) between students and teachers.

B. Research Questions:

1. Does rapport between students and teachers increase academic achievement?

2. Do students place value on building good relationships with their teachers?

C. Importance of Gained Knowledge: This knowledge will help to determine the effect of student-teacher relationships on academic achievement and learning. It will also offer suggestions for teacher training.

II. Literature Review

“Rapport building between teacher and learner is not in the top category for factors loading onto a statistical explanation of effective teaching (from student evaluation data) but in a wider range of research literature it is an important and acknowledged attribute for enhancing learning and it makes intuitive good sense” (Fleming, 2003).

Educators today have many roles to fulfill. No longer is the job of a teacher to simply import knowledge. With all of the current trends and new knowledge about the ways students learn, educators are called on to teach more and more new things in more and more new ways. In order to be more effective in their classrooms, teachers need to build good relationships with their students. Students who build good relationships with their teachers are much more likely to be successful in their studies. Many students also need positive adults in their lives. Some have never had good relationships with an adult; they may even fear or mistrust them (Fisher, 2001). Fisher also tells us, “Strangers don’t have much influence.” Therefore, if teachers want to have influence over their students, they must cultivate positive relationships with those students.

Marzano (2003) tells us that teachers who develop good relationships with their students will have fewer discipline problems. This is due to the fact that students who have respect for their teachers will be more willing to accept the rules and procedures of those teachers. Additionally fewer disruptions will occur. Of those students in classrooms where a positive student-teacher relationship was reported there was a 50% decrease in classroom disruptions. Upper elementary classrooms reported a 45% decrease. Eighty-four percent of high school students interviewed felt that some of the problems that occurred in their classrooms could have been avoided with better relationships between students and teachers. “Building positive relationships between teachers and students can provide the motivation, initiative, and engagement which are essential for academic success. An emotionally and socially positive school climate contributes to the development of students’ self-confidence, teachers’ beliefs that they can be effective in their jobs, and an atmosphere of cordiality in student-teacher relationships” (Stuhlman, M. Hamre, B. and Pianta, R., 2002). Stuhlman et al (2003) also caution that teachers of at-risk students need to be even more aware of how they go about meeting the needs of those students without letting “their own thoughts and feelings...prevent them from meeting the students’ needs or help their difficulties.”

Students are not especially likely to be motivated if their other needs aren’t being met. One of those very important needs is to have relationships with others (Strong, R. Silver, H.F. Robinson, A., 1995). Most people work hardest on those relationships that are reciprocal. Students are no exception. They need to feel valued and respected and will return both to teachers who share these characteristics with them. This has been supported in many of the studies and articles we have researched. Marzano (2003), Fisher (2001), Buskist (2001) and Fleming (2003) are just a few. Students are also motivated to perform well in school when the following needs are met: students feel safe; they feel valuable; they have experienced success; students have been involved in making meaningful decisions; students feel cared about; and finally, students feel that teachers are seeking out the best practices that will enable their learning (Rogers et al, 1999).

“To develop positive relationships, we need to understand other people before we can expect them to understand us.” Teachers must operate from understanding and shift from managing students to managing context. This has the potential to elicit high levels of achievement while teaching students to self-monitor their own behavior. “When our psychological needs are met, we want to perform to the best of our ability in order to experience positive feelings” (Rogers et al, 1999). Fleming (2003) supports this idea by telling us, “…when we respond to something with emotional intensity, stress hormones excite the part of the brain that transforms impressions or short-term memories into long-term memories. The greater the affective intensity, the easier both the original imprinting and the recall.” “Relationships in the classroom have an impact on achievement because ‘the brain does not naturally separate emotions from cognition, either anatomically or perceptually.’” Rogers and Renard (1999) explain that as we develop the skills needed in a one-on-one relationship, we enter the realm of learning as well. Learning requires motivation, and motivation stems from positive teacher-student relationships. “Students are motivated when they believe that teachers treat them like people and care about them personally and educationally.” Students should be treated with respect, given fun and interesting learning opportunities, allowed to make valuable choices, and should be able to foster relationships with their teachers that help students see teachers as people and not dictators or enemies.

The amount of support a student receives in the classroom determines how engaged he or she will be in their teachers’ lessons. As a result, an autonomy-supportive classroom leads to student motivation. An interpersonal relationship between teacher and student is one way to create this supportive atmosphere and can influence student motivation during instruction. According to Reeve, “When teacher-student interactions go well, teachers function both as a guide to structure students’ learning opportunities as well as a support system to nurture students’ interests and enable students to internalize new values, develop important skills, and develop social responsibility” (Reeve, 2006).

Teachers should be sensitive or attuned to their students’ thoughts and feelings. When teachers are attuned to their students, they know how engaged their students are and whether or not students understand the lesson. To create this relationship, teachers should provide a sense of warmth, affection, and approval for students. “When teachers support their students’ capacities for self-direction, they accept students as they are, provide encouragement, and assist them in their efforts to realize the goals they set for themselves” (Reeve, 2006). Teachers affirm their students by supporting them.

Many other characteristics influence the rapport between teachers and their students. Students respond, as has already been stated, to situations where they feel respected. They also want to be able to trust their teachers and know their teachers have an interest in them as people (Fleming, 2003). Students also want to know that the teacher is “in charge” of his or her classroom. A study of 712 students in 4th, 5th, and 6th grades showed that students preferred teachers who used direct (but not inflexible) approaches to discipline while still showing concern for their students’ needs and preferences. Students want teachers who have high dominance in their classrooms (but are not completely authoritative) and show high cooperation as well. (Marzano, 2003) Teachers who provide warm, friendly invitations to join in their learning community and continue the same invitation every day increase rapport as well. These teachers also capitalize on positive emotions and self-worth and minimize anger and other negative emotions (Buskist, 2001). Another benefit in creating rapport in one’s classroom is that, “…it tends to set students apart from academic work and helps gain their cooperation, keeping them motivated and on task” (Wittler & Martin, 2004).

Many methods of developing rapport have already been given. Countless other ways exist and are described in the literature. Fleming (2003) makes many suggestions such as being a good listener, being genuine (feigned interest and patronizing behaviors having an extremely negative effect), providing successes early on in the school year, using good questioning techniques which include “wait time” and follow-ups, and frequent, varied, prompt feedback. Learning and using students’ names (both first and last), showing an interest in their lives, keeping a positive attitude of one’s own, being enthusiastic about teaching and the subject being taught, and being available to students (arriving early and staying late) are some ways mentioned in many studies including Building Better Rapport (1998).

One of the studies researched by this team has great implications for further study of student-teacher rapport. A summary of the research conducted by Klem and Commell (2004) is shared here:

Research questions: 1. “What threshold levels on teacher support and engagement are critical to later academic success?” 2. “How much difference does achieving the threshold levels contribute to the likelihood of school success or difficulty?”

Participants: Six elementary schools and 3 middle schools all within 1 urban school district provided student records in addition to both student and teacher participants to take part in surveys.

Measures: Quantitative: The Student Performance and Commitment Index (SPCI) assessed student performance and behavior. Looking at student records, the following items were studied using a threshold analysis (not comparing to means but comparing in relation to a standard rather): suspension records, grades, nationally-normed test scores, attendance, and student age and grade level. An index number was given to represent each student.

Also, students and teachers completed surveys that were set up on a four-point Likert scale. Students were asked about their ongoing engagement in class (their effort, ability to focus, how well-prepared they are for class, and how they believe they are doing in class). Students were also asked about their reaction to challenges, which looked to see where students place the blame in the face of negative school-related events.

Teachers were asked about their engagement with students as well as their perceptions regarding students’ experiences with teacher support. Teachers answered questions concerning how attentive their students in class, in addition to how prepared students were, and whether or not they ever do more than they are required. Teachers also answered survey questions as if they were the students agreeing or disagreeing with such statements as “My teacher cares about how I do in school,” “My teacher likes the other kids in my class better than me,” “My teacher thinks what I say is important,” etc.

Results: Both elementary and middle school students were more than twice as likely to do well on the performance and attendance index if they were reported by their teachers as highly engaged. Researchers found a relationship between student engagement and academic performance.

Also, thresholds were established to identify cut points for the levels of teacher support and were based on the four-point survey results. Optimal level of teacher support was considered an average of 3.50 or higher. Optimal levels were reported in 34% of elementary students (22% at risk) and 16% at the middle school level (39% at risk). Middle school students who believed their teachers were unsupportive were 35% more likely to appear disengaged by their teachers. On the other hand, those middle school students who believed their teachers were supportive were 47% more likely to appear engaged by their teachers. These higher levels of support from the teacher played a stronger role in influencing level of engagement on middle school students than it did with elementary students. However, elementary students were also affected by the level of support their teachers offered them.

Conclusion: “Teacher support is important to student engagement in school as reported by students and teachers. Students who perceive teachers as creating a caring, well-structured learning environment in which expectation are high, clear, and fair are more likely to report engagement in school.” Teacher support leads to student engagement, which increases the likelihood of creating academic gains.

A survey conducted by Becky Earll (2006) for her graduate class showed the importance of building good relationships between students and their teachers. Sixteen sixth grade students were surveyed about their thoughts and feelings on student-teacher rapport. All students felt that, for the most part, they got along with their teachers. Twelve of the sixteen felt it was important for their teacher to get to know them as people. Students had a variety of reasons for wanting their teachers to get to know them personally. Some of the many reasons given were that the teachers could be more helpful, that the teachers could challenge them to their best ability, and so they would know how students like to learn. While some students were confused about ranking the importance of different teacher characteristics, those who understood the question, for the most part, felt that the most important thing for a teacher was to know his/her material but the second most important thing to these students was that the teacher showed his/her students caring. The students also seemed to put importance on the teacher making learning fun. Both of the later two characteristics are ways to build rapport with others. While seven of the students agreed with the statement, “I am motivated to work harder for a teacher with whom I have developed a good relationship,” eight were “unsure” and one student disagreed. Eleven of the students either disagreed or strongly disagreed with the statement, “I am in school to learn and do not care to know anything personal about my teachers.” Twelve of the sixteen students responded that they enjoyed school and one said school was “OK”.

Unfortunately, while the relationships that are developed between students and teachers seem to have a tremendous impact on education, there are not a great many articles or resources that describe different studies on these relationships. We feel that this “lack of evidence” leads us to the knowledge that more research studies are necessary to further show the correlation between a student’s relationships with his/her teachers and achievement and success in school.

III. Methods

To eliminate the possibility of extraneous factors influencing the research, participants will be chosen from the same school—preferably a larger school that can generate a larger sample. As an initial step to better understand teachers’ attitudes on student-teacher rapport, teachers will complete a survey. Examples from this survey, which can be seen below, include an open-ended question about the teacher’s beliefs on student-teacher rapport, how engaged they believe their students are during instruction, their views on what it means to be a supportive teacher, and their assumptions of how students view them. Teachers will also be asked whether or not they believe student-teacher rapport is valuable and in any way related to student achievement. The results of this survey will separate the teachers into two groups: group one sees the value in forming positive relationships with their students as it relates to student achievement; group two does not believe there is a correlation between student-teacher rapport and student success. Once separated, teachers from each group will be observed interacting with their students at various times throughout the course of a day.

Furthermore, students will also be asked whether or not they place value on building relationships with their teachers. They too will complete a survey. An example of this survey can be seen below. The results of this survey, like the results of the teacher surveys, will provide insight on how students and teachers feel about the importance of student-teacher rapport and will help to separate students into two groups as well, where one group places value on student-teacher rapport and the other does not. Knowing students’ and teachers’ attitudes about one another will be helpful during a variety of drop-in observations throughout one day. In these observations, the interaction between teachers and students will be documented, including the way in which the teachers treat their students, respond to their needs, support them, and carry out a lesson. The behavior of the students will also be observed, including their engagement in the instruction, their participation in class, and their attitude towards the teacher and class content—all of which play a role in learning and increasing academic achievement.

Finally, students’ grades will determine if the students have made any academic progress throughout the school year. The progress in academic achievement, or lack thereof of, will be compared to the attitudes of both the individual student and his or her teacher in regards to student-teacher rapport. The study of students’ grades, or rather their progression over time, is intended to answer whether or not students who value positive relationships with their teachers (and receive such) are more likely to make increases in academic achievement. Do positive relationships with teachers, motivate and engage students enough to improve their learning?
Once the qualitative data from the surveys is collected, it will be used to help make good observations of both teachers and students interacting with one another. These surveys and observations will also be compared to the academic records of those students involved in the study. Students who show great progress in their academic records will be given an index number of 1; students who show slight gains will be given an index number of 2; students who show no gains will receive a 3; and students who regress in their grades will receive an index number of 4.
Index numbers will also be an indication of how much students value a positive relationship with their teachers. Based on a four-point scale, students will receive a 1 if they strongly value a relationship with their teachers; they will receive a 2 if they only slightly value a relationship; a 3 will be given to those who hardly value a relationship with their teachers; and a 4 will be given to those students who do not value student-teacher rapport whatsoever. By assigning numbers to both students’ academic growth and values on student-teacher rapport, a correlation can be made and will determine if a relationship exists.
The qualitative data gathered from this study, however, will be the most telling in the research and will help to answer how much value students place on building rapport with their teachers. With the surveys, students’ and teachers’ feelings about building rapport with one another will be known prior to observations. After visiting the classrooms of both kinds of teachers (those who insist they do and do not value rapport with their students), behaviors will be observed and noted. The level of engagement in class and the kinds of interactions between students and teachers should be a good indication of how well students and teachers really value student-teacher rapport. Actions often speak louder than words.
Teacher Survey

Thank you for your participation in the following survey. The survey is part of a research study and will only be viewed by us, the researchers. We would appreciate your honesty. Bolded items require you to circle your answers. When you are finished, we will collect them.

Thanks again,

 Marta Belfrage & Becky Earll

First and Last Name _________________________

1. What position(s) do you teach? _______________________________

2. How long have you been teaching? ___________________

3. For the most part, do you make an effort to get along with each of your students? Yes No
4. If creating positive relationships with students is important to you, can explain the main reason(s) why you believe this is true?

5. On a scale of 1-5, how well would you say you know your students (their personal lives, their needs, their interests, etc.)?

1 = not at all
 2 = very little
 3 = not sure
 4 = pretty well
 5 = very well
6. How important is building student-teacher rapport for you as a teacher?
1 = not at all
 2 = not very
 3 = pretty important
 4 = very important

7. What things, if any, do you do as a teacher to build rapport with your students? Please describe some ways below.

8. Do you agree or disagree with the following statement: My students know I care about them.

strongly disagree

disagree

not sure
 agree
 strongly agree
9. Do you agree or disagree with the following statement: My students are engaged in my class(es).

strongly disagree

disagree

not sure
 agree
 strongly agree

10. Do you agree or disagree with the following statement: Most students do not place value on building strong relationships with their teachers.

strongly disagree

disagree

not sure
 agree
 strongly agree

11. Do you think that by building student-teacher rapport, a student’s academic achievement could increase?

 not possible unlikely likely certainly
12. Please explain your answer to number 11 in the space below.

13. Do you consider yourself a supportive teacher? Yes No
14. If you answered “yes” in number 13, what does being supportive as a teacher, mean to you? Please use the space below.

15. Do you have any other thoughts or feelings on student-teacher rapport?

Thank you again for your assistance in this research. Your help is appreciated. If there was anything confusing about any of the questions (their wording, etc.), please feel free to comment below or on the back side of this survey.

Student Survey
Thank you for your participation in the following survey. The survey is part of a research study and will only be viewed by us, the researchers. We would appreciate your honesty. Bolded items require you to circle your answers. When you are finished, we will collect them.

Thanks again,

 Marta Belfrage & Becky Earll

First and Last Name __________________________________

1. How old are you? What grade are you in? _______________________

2. What is your gender? Male Female

3. How many teachers do you currently have? ______
4. For the most part, do you get along with your teachers? Yes No
5. On a scale of 1-5, how well would you say your teachers know you as a person (your home life, your likes, your dislikes, etc.)?

1 = not at all
 2 = very little
 3 = not sure
 4 = pretty well
 5 = very well

6. Is it important to you that your teachers get to know you both as a student and as a person?

 Yes No
7. If you answered “yes” to #4, why is it important to you that your teachers get to know you? Please describe at least one reason below.

8. If you answered “no” to #4, do you believe teachers should focus strictly on teaching school content and stay out of their students’ personal lives? Yes No
9. Please read the following teacher characteristics and place a number 1-5 on the line. Each number may only be used once, where #1 is the most important characteristic to have in a teacher and #5 is the least important characteristic to have in a teacher.

____ The teacher is knowledgeable.

____ The teacher challenges/pushes me.

____ The teacher cares about and values his/her students.

____ The teacher makes learning fun.

____ The teacher is strict and fair.

10. Do you agree or disagree with the following statement: I am motivated to work harder for a teacher with whom I have developed a good relationship.

strongly disagree

disagree

not sure
 agree
 strongly agree

11. Do you agree or disagree with the following statement: My teachers care about me and how well I am doing in and out of school.

strongly disagree

disagree

not sure
 agree
 strongly agree
12. Do you agree or disagree with the following statement: In general, my teachers value me more than my school work.

strongly disagree

disagree

not sure
 agree
 strongly agree
13. Do you agree or disagree with the following statement: I am in school to learn and do not care to know anything personal about my teachers.

strongly disagree

disagree

not sure
 agree
 strongly agree
14. Do you have a sense of belonging in your school? Yes No
15. Finally, do you enjoy school? Yes No
Thank you again for your assistance in this research. Your help is appreciated. If there was anything confusing about any of the questions (their wording, etc.), please feel free to comment below or on the back side of this survey.

Reference List

References

Anonymous. (1998). Building better rapport. American Society for Engineering Education,

 8(3), 14. Retrieved May 1, 2006, from ProQuest Education Journals datasbase. (Document

 ID: 35211994).

Buskist, W. Saville, B. (2001). Rapport-building for enhancing teaching and learning.

 [Electronic version]. APS Observer. 14 (3).

Fisher, J. (2001, February). The relationship is everything. The Teachers.Net

 Gazette. Retrieved May 5, 2006, from http://teachers.net/gazette/FEB01/fisher.html.

Fleming, Neil. (2003). Establishing rapport: personal interaction and learning. Idea Center (39).

 Retrieved May 1, 2006, from http://www.idea.ksu.edu/papers/Idea_Paper_39.pdf.

Klem, A.K. & Connell, J.P. (2004). Relationships matter: Linking teacher support to students

 engagement and achievement. The Journal of School Health, 74(7), 262-273. Retrieved April

 30, 2006, from ProQuest Education Journals database. (Document ID: 700576061).

Marzano, R. (2003). Classroom Management that Works. Alexandria, VA: ASCD.

Reeve, J.M. (2006). Teachers as facilitators: What autonomoy-supportive teachers do and why

 their students benefit. The Elementary School Journal, 106(3), 225-237. Retrieved April 30,

 2006 from ProQuest Education Journals database. (Document ID: 992472591).
Rogers, S. & Renard, L. (1999). Relationship-driven teaching. Educational Leadership, 57(1),

 34-37. Retrieved April 30, 2006 from ProQuest Education Journals database. (Document ID:

 44516616).
Strong, R., Silver, H.F., & Robinson, A. (1995). What do students want (and what really

 motivates them)? Educational Leadership, 53(1), 8-12. Retrieved May 1, 2006 from ProQuest

 Education Journals database. (Document ID: 6967102).

Stuhlman, M.W., Hamre, B., & Pianta, R. (2002). Advancing the teen/teacher connection. The

 Education Digest 68(3), 92, 15-17. Retrieved May 1, 2006, from ProQuest Journals Education

 database. (Document ID: 235692331).

Wittler, P.S.H. & Martin, M.H. (2004). Student and teacher rapport: An essential element for

 effective teaching. The Agriculture Education Magazine, 76(5), 16-18. Retrieved May 1,

 2006, from ProQuest Education Journals database. (Document ID: 617603431).

V. Informed Consent form
CONSENT FORM

Title of Project: Effects of Student-Teacher Rapport

Principle Investigators: Marta Belfrage: mbelfrag@usd.edu (telephone: 605.371.2353)

 Becky Earll: rearll@usd.edu (telephone: 605.214.0242)

 1. Purpose of the Study:
 The purpose of this research is to study student-teacher relationships and their effects on learning.

2. Procedures to be followed: You will be asked to answer questions in the form of a survey and will also be observed periodically over the course of a two-month period during different times of the school day. Your school records may also be examined.

3. Risks: There are no risks in participating in this research beyond those experienced in

 everyday life. Some of the questions are personal and might cause discomfort.

4. Benefits
 a. You might learn more about yourself by participating in this study.
 b. This research might provide a better understanding of what characteristics you desire in a teacher and what factors motivate you to learn.

5. Duration: It will take about one day of observation and about 15 minutes during this time to complete a survey and possible interview.

6. Statement of Confidentiality: The study does require that you provide your name. However, your responses to survey questions, as well as your academic records, will be held in complete confidentiality and will only be viewed by the principal investigators. If this research is published, no information that would identify you will be written in order that your privacy may be protected.

7. Right to Ask Questions:
 The researchers conducting this study are Marta and Becky. You may ask any
 questions you have now. If you later have questions, concerns, or complaints about the

 research please contact Becky at (605) 214-0242 or Marta at (605) 371-2353 during the day

 or after hours.

8. Compensation: There is no compensation provided for being in this course.

9. Voluntary Participation: You do not have to participate in this research. You can stop your participation at any time. You may refuse to participate or choose to discontinue participation at any time without losing any benefits to which you are otherwise entitled.

 You do not have to answer any questions you do not want to answer.

10. Alternative: The alternative is NOT to participate

Your participation in the study implies that you have read the information in this form and consent to participate in the research.

Please keep this form for your records or future reference.
