

PROSOCIAL BEHAVIOUR

Prosocial Behaviour and Schooling

Kathryn Wentzel, PhD

Department of Human Development and Quantitative Methodology, University of Maryland at College Park, USA

May 2015

Introduction

Prosocial behaviour in the form of sharing, helping, and cooperating is a hallmark of social competence throughout childhood. Of direct relevance for schooling is that prosocial behaviour has been related positively to intellectual outcomes, including classroom grades and standardized test scores.¹ Displays of prosocial behaviour also have been related positively to other socially competent outcomes, including social acceptance and approval among classmates and being liked by teachers. Most scholars assume that cognitive and affective skills such as perspective taking, prosocial moral reasoning, adaptive attributional styles, perceived competence, and emotional well-being provide a psychological foundation for the development of prosocial behaviour. Individual differences such as genetic and temperament characteristics also have been noted. In addition, theoretical perspectives also propose environmental influences, to include parenting within authoritative structures and positive interactions with peers.² Social developmental perspectives suggest that parents who encourage perspective taking and evoke empathic responses to the distress of others are likely to promote the internalization of prosocial values in their children. In addition, proponents of a peer socialization perspective typically argue that peer relationships provide opportunities for children to learn and practice prosocial skills. Collaborative interactions with peers also are believed to motivate the development of cognitive skills that support prosocial forms of behaviour.³

Subject

Understanding prosocial behaviour within school contexts is important for two reasons. First, schools provide children with ongoing opportunities to develop prosocial skills by way of interactions with peers. These opportunities can be informal, taking place within the context of friendships, peer group interactions, and play. They can also occur within the context of formal instruction, such as cooperative and collaborative learning activities.⁴ Positive relationships and interactions with teachers can also result in students learning and adopting positive values for prosocial behaviour in the classroom. Second, prosocial behaviour appears to support the

development of academic skills.¹ This might occur because positive classroom behaviour is likely to result in positive interactions with teachers and peers, including provisions of academic help and positive feedback. It also is possible that underlying competencies that support prosocial behaviour, such as perspective taking and emotion regulation, also support the development of cognitive abilities.

Problems

It is clear that prosocial behaviour is highly valued by teachers and school personnel, as well as by children themselves. In addition, prosocial behaviour has received recent, increased attention by educators due, in part, to interest in promoting positive aspects of psychological functioning and adjustment rather than treating maladaptive forms of classroom behaviour once they occur. However, instructional programs and interventions that directly promote the development of prosocial behaviour are rare and often difficult to implement, especially given other academic and disciplinary issues that also need to be addressed on a daily basis.

Research Context

The vast majority of studies on prosocial behaviour have been conducted on children in elementary school and middle school, although research on preschool children is becoming more frequent. This research relies primarily on teacher and peer reports of classroom behaviour or systematic classroom observations. The underlying psychological processes hypothesized to support prosocial behaviour in preschool-aged children are often assessed using structured laboratory-type tasks, whereas self-report methodologies are frequently used with older children.

Key Research Questions

Current research on prosocial behaviour in young children focuses on the following questions: 1) What are the underlying psychological processes and socialization mechanisms that promote prosocial behaviour in formal school settings? 2) To what extent does prosocial behaviour predict cognitive readiness and school-related outcomes? and, 3) How can educators promote the development of prosocial behaviour and related skills?

Recent Research Results

Researchers have identified several factors that promote the development of prosocial behaviour in young children. Prosocial behaviour has been related positively to perspective taking and theory of mind abilities,⁵⁻⁷ empathy,⁷ and emotion regulation skills.^{8,9} Socialization experiences at home appear to be related to the development of these skills in young children.^{7,10,11} The quality of teacher-student relationships also has been related to prosocial behaviour in young children;¹² teacher-student relationships marked by emotional closeness have been related positively to socially competent and prosocial forms of behaviour.¹³⁻¹⁵ Similarly, students who are socially accepted by their peers and have friends also tend to be more sociable, cooperative, prosocial, and emotionally supportive when compared to their classmates without positive peer relationships.¹⁶

The effects of prosocial behaviour on cognition and learning have been demonstrated by instructional programs focused on cooperative and collaborative learning structures. In this case, active discussion, problem solving, and elaborative feedback among peers who interact with each other in prosocial ways are associated with advances in a range of cognitive competencies (e.g., problem solving and conceptual understanding), and

academic performance (grades and test scores) in samples ranging from preschool to high school.¹⁷⁻¹⁹ Results of quasi-experimental and experimental studies suggest that the most successful cooperative learning activities are those that require positive interdependence among group members, individual accountability, face-to-face interactions among students, and learning social skills necessary to work cooperatively.⁴

Schoolwide policies and programs that accentuate the importance of students' prosocial development also are beginning to show promise.^{20,21} Primary prevention programs can increase the prevalence of prosocial behaviours of preschool-aged children by improving classroom climate and the quality of teacher-student interactions,²² providing emotional support²³ and positive models of prosocial behaviour through media and role playing,²⁴⁻²⁶ and directly reinforcing positive behaviour and social skills.²⁶ Programs targeted at elementary-aged students also have been successful at increasing displays of prosocial behaviour by teaching positive social skills,²⁶⁻²⁹ and by implementing school-wide curriculum to reinforce positive behaviour, fostering cognitive and social problem solving, and building classroom unity and school-wide caring communities.³⁰⁻³¹

Research Gaps

Recent evidence supports the notion that prosocial behaviour in young children contributes to school readiness and cognitive competencies; skills such as perspective taking, empathy, and self-regulation contribute to the development of prosocial behaviour, and socialization experiences with parents, teachers, and peers promote and sustain displays of positive behaviour at school. However, intervention studies that document causal connections between positive behaviour and its school-based antecedents and consequences, and longitudinal studies that document the long-term effects of prosocial behaviour on cognitive outcomes are rare. Future research is also needed to clarify specific socialization processes, including the qualities and types of interactions that occur between young children and their parents, teachers, and peers. Finally, identifying underlying processes and mechanisms that might explain positive associations between prosocial behaviour and cognitive abilities remains a challenge to the field.

Conclusions

Prosocial behaviour is a hallmark of social competence in children of all ages. However, it is clear that the developmental and socialization foundations of positive behaviour are rooted in early childhood. The importance of prosocial behaviour is supported by evidence that positive forms of behaviour are related positively to a range of psychological and emotional processes, to other socially competent outcomes, and to intellectual accomplishments in young children. Research findings also suggest that teachers and classmates have the potential to promote the development of prosocial behaviour by communicating norms and expectations for positive behaviour, creating emotionally positive classroom environments, and scaffolding the use of effective social cognitive and self-regulatory skills. However, programs specifically designed to train school personnel to do so are rare. Studies that focus on the long-term impact of prosocial behaviour, such as those linking positive social behaviour in preschool settings to classroom behaviour and academic accomplishments in later grades also are needed.

Implications

Prosocial behaviour can contribute in important ways to children's social and academic success at school, and

school contexts have the potential to provide essential supports for the development of these positive forms of social behaviour. At the preschool level, teachers can focus on creating emotionally supportive classroom environments, through establishing positive relationships with their students and by promoting positive interactions among students themselves. Strategies for creating caring classroom communities include practicing authoritative discipline, effective communication practices, and ensuring student safety.³² Teaching and reinforcing positive social skills, and utilizing collaborative and cooperative learning activities can also promote displays of prosocial behaviour in classroom settings. At the school-level, utilization of curricula and primary prevention activities to promote prosocial behaviour in all classrooms also should be considered. Finally, school-initiated parent involvement programs should highlight practices that can promote the development of prosocial behaviour at home, including the use of inductive reasoning and parental modeling of positive social interactions.

References

- 1. Wentzel KR. School adjustment. In: Reynolds W, Miller G, eds. *Handbook of psychology, Vol. 7: Educational psychology*. New York: Wiley; 2013:235-258.
- Eisenberg N, Spinrad TL, Knafo-Noam A. Prosocial development. In: Lamb ME, Garcia Coll C (Vol. Eds.) and Lerner RM (Series Ed.). Handbook of child psychology: Vol. 3. Social, emotional, and personality development (7th ed). New York: Wiley; 2015:610-658.
- 3. Piaget J. The moral judgment of the child. New York, NY: The Free Press; 1965 (Originally published, 1932).
- 4. Wentzel KR, Watkins DE. Peer relationships and learning: Implications for instruction. In: Mayer R, Alexander P, eds. Handbook of research on learning and instruction. New York, NY: Routledge; 2011:322-343.
- 5. Caputi M, Lecce S, Pagnin A, Banerjee R. Longitudinal effects of theory of mind on later peer relations: The role of prosocial behavior. Developmental Psychology. 2012;48:257-270.
- Renouf A, Brendgen M, Parent S, Vitaro F, Zelazo P, Boivin M, Dionne G, Tremblay R, Perusse D, Seguin J. Relations between theory of mind and indirect aggression in kindergarten: Evidence of the moderating role of prosocial behaviors. *Social Development*, 2010;19:535-555.
- Taylor Z, Eisenberg N, Spinrad T, Eggum N, Sulik M. The relations of ego-resiliency and emotion socialization to the development of empathy and prosocial behavior across early childhood. *Emotion*. 2013;13:822-831.
- Blair K, Denham S, Kochanoff A, Wipple B. Playing it cool: Temperament, emotion regulation, and social behavior in preschoolers. Journal of School Psychology. 2004;42:419-443.
- 9. Eisenberg N, Fabes R, Murphy B, Shepard S, Guthrie I, Mazsk P, Poulin R, Jones S. Prediction of elementary school children's socially appropriate and problem behavior from anger reactions at age 4-6 years. *Journal of Applied Developmental Psychology*. 1999;20:119-142.
- 10. Farrant B, Devine T, Maybery M, Fletcher J. Empathy, perspective taking and prosocial behavior: The importance of parenting practices. Infant and Child Development, 2012;21:175-188.
- 11. Romano E, Tremblay R, Boulerice B, Swisher R. Multilevel correlates of childhood physical aggression and prosocial behavior. *Journal of Abnormal Child Psychology*. 2005;33:565-578.
- 12. Palermo, F., Hanish, L., Martin, V., Fabes, R., & Reiser, M. (2007). Preschoolers' academic readiness: What role does the teacher-child relationship play? Early Childhood Research Quarterly, 22, 407-422.
- 13. Birch SH, Ladd GW. Children's interpersonal behaviors and the teacher-child relationship. Developmental Psychology. 1998;34:934-946.
- 14. Ladd GW, Burgess KB. Do relational risks and protective factors moderate the linkages between childhood aggression and early psychological and school adjustment? *Child Development*. 2001;72:1579-1601.
- 15. Silver RB, Measelle JR, Armstrong JM, Essex MJ. Trajectories of classroom externalizing behavior: Contributions of child characteristics, family characteristics, and the teacher–child relationship during the school transition. *Journal of School Psychology*. 2005;43:39-60.
- 16. Newcomb AF, Bagwell CL. Children's friendship relations: A meta-analytic review. Psychological Bulletin, 1995;117:306–347.
- 17. Gauvain M, Perez SM. The socialization of cognition. In: Grusec JE, Hastings P, eds. *Handbook of socialization: Theory and research* . New York, NY: Guilford; 2007:588-613.
- 18. Slavin RE. Instruction based on cooperative learning. In: Mayer R, Alexander P, eds. *Handbook of research on learning and instruction*. New York, NY: Routledge; 2011:344-360.

- Slavin RE, Hurley EA, Chamberlain A. Cooperative learning and achievement: Theory and research. In: Reynolds W, Miller G, eds. Handbook of psychology, Vol. 7: Educational psychology. New York, NY: Wiley; 2003:177-198.
- Durlak JA, Weissberg RP, Dymnicki AB, Taylor RD, Schellinger KB. The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development*, 2011;82:405–432.
- 21. Sklad M, Diekstra R, DeRitter M, Ben J, Gravesteijn C. Effectiveness of school-based universal social, emotional, and behavioral programs: Do they enhance students' development in the area of skill, behavior, and adjustment? *Psychology in the Schools*. 2012;49:892-909.
- 22. Upshur C, Wenz-Gross M, Reed G. A pilot study of a primary prevention curriculum to address preschool behavior problems. *The Journal of Primary Prevention*. 2013;34:309-327.
- Johnson DR, Seidenfeld AM, Izard CE, Kobak R. Can classroom emotional support enhance prosocial development among children with depressed caregivers? *Early Childhood Research Quarterly*. 2013;28:282-290.
- 24. Ahammer I, Murray J. Kindness in the kindergarten: The relative influence of role playing and prosocial television in facilitating altruism. International Journal of Behavioral Development, 1979;2:133-157.
- Friedrich L, Stein A. Aggressive and prosocial television programs and the natural behavior of preschool children. Monographs of the Society for Research in Child Development, 1972;38:63.
- Ostrov J, Massetti G, Stauffacher K, Godleski S, Hart K, Karch K, Mullins A, Ries E. An intervention for relational and physical aggression in early childhood: A preliminary study. *Early Childhood Research Quarterly*. 2009;24:15-28.
- 27. Conduct Problems Prevention Research Group. The effects of a multiyear universal social–emotional learning program: The role of student and school characteristics. *Journal of Consulting and Clinical Psychology*. 2010;78:156–168.
- Gresham F, Van M, Cook C. Social-skills training for teaching replacement behaviors: Remediating acquisition in at-risk students. *Behavioral Disorders*. 2006;31:363–377.
- Kilian J, Fish M, Maniago E. Making schools safe: A system-wide school intervention to increase student prosocial behavior and enhance school climate. *Journal of Applied School Psychology*. 2006;23:1-30.
- Schaps E. The role of supportive school environments in promoting academic success. In: Getting Results, Developing Safe and Healthy Kids Update 5: Student Health, Supportive Schools, and Academic Success. Sacremento, CA: California Department of Education, CDE Press; 2005:39–56.
- 31. What Works Clearinghouse. Caring School Community. U.S. Department of Education, 2007. Retrieved from: http://www.ies.ed.gov/ncee/wwc/.
- 32. Wentzel KR. Brophy J. Motivation to learn, 3rd ed. New York, NY: Taylor Francis; 2013.