

University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of Child, Youth,
and Family Studies

Child, Youth, and Family Studies, Department of

2017

The role of child temperament on low-income preschool children's relationships with their parents and teachers

Ibrahim H. Acar

University of Nebraska-Lincoln, iacar@huskers.unl.edu

Julia C. Torquati

University of Nebraska-Lincoln, jtorquati1@unl.edu

Amy J. Encinger

University of Nebraska-Lincoln, aencinger2@unl.edu

Amy Colgrove

University of Nebraska-Lincoln, acolgro1@huskers.unl.edu

Follow this and additional works at: <http://digitalcommons.unl.edu/famconfacpub>

 Part of the [Developmental Psychology Commons](#), [Family, Life Course, and Society Commons](#), [Other Psychology Commons](#), and the [Other Sociology Commons](#)

Acar, Ibrahim H.; Torquati, Julia C.; Encinger, Amy J.; and Colgrove, Amy, "The role of child temperament on low-income preschool children's relationships with their parents and teachers" (2017). *Faculty Publications, Department of Child, Youth, and Family Studies*. 177.

<http://digitalcommons.unl.edu/famconfacpub/177>

This Article is brought to you for free and open access by the Child, Youth, and Family Studies, Department of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications, Department of Child, Youth, and Family Studies by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Published in *Infant and Child Development* 2017; e2045.
DOI: 10.1002/icd.2045
Copyright © 2017 John Wiley & Sons, Ltd. Used by permission.
Submitted 3 December 2016; revised 8 May 2017; accepted 17 May 2017.

The role of child temperament on low-income preschool children's relationships with their parents and teachers

Ibrahim H. Acar,¹ Julia C. Torquati,² Amy Encinger,¹
and Amy Colgrove¹

1 Department of Child, Youth, and Family Studies, 135 Mabel Lee Hall, University of Nebraska-Lincoln, Lincoln, NE

2 Department of Child, Youth, and Family Studies, 247 Mabel Lee Hall, University of Nebraska-Lincoln, Lincoln, NE

Corresponding author — Ibrahim H. Acar, Department of Child, Youth, and Family Studies, 135 Mabel Lee Hall, University of Nebraska-Lincoln, Lincoln, NE 68588-0236, USA; email iacar2@unl.edu

Ibrahim H. Acar ORCID 0000-0003-4007-5691

Julia C. Torquati ORCID 0000-0002-9051-0711

Amy Encinger ORCID 0000-0002-3483-5917

Abstract

The current study examined the associations between low-income preschool children's temperament (reactive and regulatory) and their relationships with parents and teachers. In particular, we focused on the moderating role of regulatory temperament on reactive temperament in the prediction of closeness and conflict with parents and teachers. Two hundred ninety-one children ($M = 53.88$ months, $SD = 6.44$ months), their parents, and teachers from 3 different preschools serving low-income children in 2 midwestern cities in the United States participated. Parents reported on temperament and parent-child relationships, and teachers reported on teacher-child relationships. Hierarchical regression models using SAS PROC MIXED were employed to allow for nesting of children within classrooms. After controlling for child age, gender, ethnicity, and parent education, children's reactive temperament was negatively associated with parent-child closeness and positively associated with parent-child conflict and teacher-child conflict. Children's regulatory temperament was positively related to teacher-child closeness and negatively associated with teacher-child conflict. Regulatory temperament moderated the association between reactive temperament and teacher-child closeness. These findings

suggest that although reactive temperament potentially undermines closeness in relationships with teachers, regulatory temperament can buffer the influence of reactive temperament on teacher–child closeness.

Highlights:

- This study examined the association between children’s temperament and their relationships with parents and teachers.
- Reactive temperament was positively associated with parent/ teacher–child conflict and negatively associated with parent–child closeness. Regulatory temperament was a moderator for the association between reactive temperament and teacher–child closeness.
- Improving children’s regulatory temperament may be helpful for children with the reactive temperament to have better social relationships with their teachers.

Keywords: low-income children, parent–child relationship, reactive temperament, regulatory temperament, teacher–child relationship

1 Introduction

Children’s quality of relationships with adults in early childhood, primarily parents and teachers, is an important foundation for concurrent and future social, cognitive, academic, and behavioral development. Warm, sensitive, close, and responsive relationships with adults support children’s development of social, cognitive, and academic skills that will be used throughout life (Baker, Fenning, & Crnic, 2011; Hamre & Pianta, 2001; Sabol & Pianta, 2012). Conversely, punitive, aversive, conflictual relationships in early childhood have detrimental effects on children’s concurrent and future development (Eisenberg et al., 1999).

Socialization at home and school is transactional, with characteristics of the child, others, and qualities of relationships all influencing the development of social and cognitive skills (Karreman, van Tuijl, van Aken, & Deković, 2006; Pianta, 1999). Previous research documented that children’s temperament is a characteristic that influences expression of parenting and teacher behaviors and relationships with children (Bates, Schermerhorn, & Petersen, 2012; Rimm-Kaufman et al., 2002; Rothbart, 2011; Rydell, Bohlin, & Thorell, 2005).

In general, research has shown that children’s regulatory temperament such as inhibitory control is positively associated with their relationships with parents and teachers (Laukkanen, Ojansuu, Tolvanen, Alatupa, & Aunola, 2014; Rudasill, Hawley, Molfese, Tu, Prokasky, & Sirota, 2016). For example, Lengua (2006) found that children’s early effortful control predicted less parental rejection in early adolescence. In addition, young children’s regulatory

temperament is positively associated with quality of teacher–child relations, whereas reactive or difficult temperament has negative associations with quality of teacher–child relations (Rimm-Kaufman et al., 2002; Rudasill & Rimm-Kaufman, 2009; Rydell et al., 2005). Notwithstanding the evidence, there is still need for understanding how regulatory and reactive temperament of low-income children are associated with their relationships with parents and teachers. Although there have been a few studies (e.g., Rydell, Berlin, & Bohlin, 2003; Valiente, Swanson, & Lemery-Chalfant, 2012) investigating how one temperamental characteristic moderates another temperamental characteristic as they predict children’s social outcomes such as social competence and externalizing behaviors, research examining the influence of temperament by temperament interactions on children’s relationships with teachers and parents is scarce (Rothbart & Bates, 2006), especially including children from disadvantaged backgrounds. Moreover, we need to examine these processes because qualities of relationships with parents and teachers are significantly associated with children’s positive development, and it is especially important to promote positive development for children who are vulnerable to lower academic achievement due to low SES.

The association between temperament and parenting depends on socioeconomic and cultural context (Crockenberg & Leerkes, 2003; Paulussen-Hoogeboom, Stams, Hermanns, & Peetsma, 2007). For example, the association between negative emotionality and less supportive parenting was stronger for families from low socioeconomic backgrounds than families from higher socioeconomic backgrounds (Paulussen-Hoogeboom et al., 2007). This difference in association between temperament and parenting may be due in part to higher levels of stressors and lack of resources in the home context that make it more challenging for parents to provide a supportive environment for children with difficult temperamental characteristics (e.g., higher negative emotionality; Bornstein, Hahn, Suwalsky, & Haynes, 2003).

In addition, teacher perceptions of children’s behaviors may vary according to children’s individual characteristics (e.g., temperament; Diaz et al., 2017; Rudasill, 2011) and socioeconomic backgrounds (Ewing & Taylor, 2009; Stuhlman & Pianta, 2001). For example, Rudasill (2011) found that children’s effortful control was related to interactions with teachers in third grade for White children from middle- and high-income socioeconomic backgrounds. However, there is still need for investigation whether the associations between child temperament and teacher–child relationships show similar results for children from low socioeconomic backgrounds. From these points of view, understanding low-income children’s reactive and regulatory temperamental characteristics may help parents and teachers to accommodate children’s needs depending on their temperament to facilitate development of children’s social relationships. Therefore, the current study

examined the associations between children's temperament and qualities of parent–child and teacher–child relationships. In addition, we examined the potential moderating role of children's regulatory temperament on the association between reactive temperament and parent–child and teacher–child relationships.

1.1 Regulatory and reactive components of temperament

Temperament influences the ways in which children interact with their environment and the responses they evoke from those around them and thus shapes children's developmental outcomes (Rothbart, 2011). Temperament is defined as constitutionally based differences in reactivity and self-regulation that influence personality, emotionality, and sociability (Rothbart & Bates, 2006; Rothbart & Derryberry, 1981). Constitutional refers to the biological roots of temperament influenced by genes and experiences (Rothbart, Posner, & Kieras, 2006). The conceptualization of temperament used in this study is comprised of two primary dimensions: reactivity and regulation (Rothbart & Bates, 2006; Rothbart & Derryberry, 1981). Reactivity refers to an individual's response to environmental stimuli and involves arousability of the motor, affective, and sensory systems, whereas regulation refers to the processes that regulate reactivity—often conceptualized as effortful control (Rothbart & Bates, 2006; Rothbart & Derryberry, 1981). The reactive dimensions of temperament involve physiological responses to internal and external stimuli and include negative affect, which refers to the tendency to experience negative emotions (i.e., fear, anger, sadness, and/or discomfort), and surgency/extraversion, which is related to positive emotionality, activity level, risk taking, and impulsivity (Rothbart, 2011).

While reactivity traits are present at birth, effortful control develops later, largely between the ages of 2 and 7 years (Rothbart, 2011). Effortful control involves the ability to regulate emotions and behaviors and includes inhibitory control—the ability to inhibit a dominant response and/or initiate a subdominant response—and attentional focusing—the ability to focus or shift attention (Putnam & Rothbart, 2006; Rothbart, 2011).

1.2 Importance of children's relationships with parents

Qualities of parent–child relationships influence children's social and emotional development (Denham, Bassett, & Wyatt, 2007). Parental warmth (e.g., supportiveness, responsiveness, and affection) and control (harshness and autonomy suppressing) are key parenting dimensions that influence children's prosocial behaviors (Bates et al., 2012). Children whose parents respond to their negative emotions in supportive ways are able to explore and process their emotions, which in turn helps them to learn how to regulate

their emotions and cope with difficult situations (Denham et al., 2007; Eisenberg, Cumberland, & Spinrad, 1998). Supportive parenting has been associated with children's social competence and emotion regulation, whereas nonsupportive parenting has been linked to higher levels of problem behaviors (Baker et al., 2011; Eisenberg et al., 2001).

Parental sensitivity and stimulation also are associated with children's social and cognitive skills at school entry (Downer & Pianta, 2006; National Institute of Child Health and Human Development, Early Child Care Research Network [NICHD ECCRN], 2003). Parent-child relationships characterized by closeness have been associated with positive child outcomes such as social competence and positive relationships with peers (Mashburn & Pianta, 2006; Rispoli, McGoey, Koziol, & Schreiber, 2013). In a longitudinal study, Rispoli et al. (2013) found a direct, long-term association between responsive parenting in infancy and children's social competence upon entry to kindergarten. On the other hand, conflictual parent-child relationships have been linked to negative social and academic outcomes for children (Driscoll & Pianta, 2011; Hastings & Rubin, 1999). Eisenberg et al. (2001) found that children of parents who display more negative emotionality struggle managing their own negative emotions and demonstrate poorer social skills.

1.3 Child temperament and parent-child relationships

It is commonly accepted that parents' education and social competence play a role in the ways in which parents respond to children's behaviors (Collins, Maccoby, Steinberg, Hetherington, & Bornstein, 2000). Sameroff's (2009) Transactional Human Development Model recognizes the bidirectional interdependence between children and their environments, such that children's behavior influences the behavior of parents, and parental behavior likewise influences children's social development (Bates et al., 2012). Temperament is a child characteristic that can influence parenting behavior as well as children's development (Bates & Pettit, 2007; Rothbart & Bates, 2006).

Children who have a difficult temperament may display shyness with new environments or people, negative emotionality, high activity and impulsivity, and/or struggle with focusing and sustaining attention (Scaramella & Leve, 2004). Children with difficult temperaments may be at risk for negative and controlling parenting practices—especially from mothers; this process is reciprocal such that children with difficult temperament (e.g., emotional reactivity) may elicit harsher parenting (Scaramella & Leve, 2004). A meta-analysis showed that child negative emotionality (e.g., high-intensity negative reactions, irritability, and low soothability) was associated with less parental warmth among lower SES families (Paulussen-Hoogeboom et al., 2007). However, the opposite association was found among children from higher SES families (Paulussen-Hoogeboom et al., 2007). Conversely, children with

better regulatory temperament are more likely to have parents who are high in warmth and low in negative control (Bates et al., 2012). Previous research showed that children's effortful control was negatively associated with parenting rejection and maternal hostility (Lengua, 2006; Morris et al., 2002).

1.4 Importance of children's relationships with teachers

There is a large body of empirical evidence indicating that strong and supportive teacher–child relationships are important for children's social functioning and school adjustment (Denham et al., 2012; Ladd, Birch, & Buhs, 1999). For example, teacher–child relationship quality is significantly associated with preschool children's behavioral problems and social functioning (Graziano, Reavis, Keane, & Calkins, 2007; Hamre & Pianta, 2001; Ladd et al., 1999; O'Connor & McCartney, 2007) and predicts children's future social, behavioral, and academic success (Denham et al., 2012).

Children who experience warm or close relationships with their teachers tend to exhibit fewer behavioral problems, have better academic performance, and enjoy school more than their peers who experience more conflictual teacher–child relationships (Birch & Ladd, 1997; Hamre & Pianta, 2001; Mashburn & Pianta, 2006). Conflictual teacher–child relationships have been associated with children's social withdrawal, dislike of school, poorer academic performance, and aggressive behavior (Birch & Ladd, 1998; Graziano et al., 2007; O'Connor & McCartney, 2007). Research has found that teachers tend to spend more time talking with and providing instruction to children they view as more emotionally positive and less difficult to handle (Miller, Gouley, Seifer, Dickstein, & Shields, 2004; Stuhlman & Pianta, 2001). However, there is a growing body of research demonstrating that teacher–child relationships are also predicted by children's temperamental characteristics.

1.5 Child temperament and teacher–child relationships

A large body of research has demonstrated that behaviors and characteristics of children can influence qualities of teacher–child relationships (Graziano et al., 2007; Hamre, & Pianta, 2001; Ladd et al., 1999; O'Connor & McCartney, 2007; Rudasill, Rimm-Kaufman, Justice, & Pence, 2006). Children's temperament (e.g., shyness and effortful control), and the interactions between the reactive and regulatory temperamental dimensions specifically, may influence the quality of children's relationship with their teachers (Eisenhower, Baker, & Blacher, 2007; Rudasill & Rimm-Kaufman, 2009). Children's behavioral reactions to individuals or events are a result of interactions between the reactive and regulatory dimensions of temperament (Rothbart &

Bates, 2006), and these behavioral responses can influence their relationships with teachers.

Children who exhibit more shyness (a reactive dimension of temperament) are more likely to develop teacher–child relationships that are lower in closeness and conflict and higher in dependency than their peers who are less shy (Rudasill & Rimm-Kaufman, 2009; Rydell et al., 2005). In a longitudinal examination of behavioral characteristics and children’s relationship maladjustment in school, Ladd and Burgess (1999) found that children who exhibited socially withdrawn or aggressive behaviors were more likely to have lower levels of closeness and higher levels of dependency in their teacher–child relationship, and higher levels of conflict than their peers. Although shy children may be less likely to develop close teacher–child relationships, studies have found that close relationships with their teachers can serve as a protective factor for the social–emotional adjustment of some shy children (Arbeau, Coplan, & Weeks, 2010).

Research has also found that lower effortful control is associated with children’s externalizing behaviors and difficulty in forming positive relationships in school (Rothbart & Bates, 2006; Rothbart, Ahadi, & Hershey, 1994). In a study examining associations between children’s shyness and effortful control (at 4 and ½ years old) and the quality of the teacher–child relationships in first grade, Rudasill and Rimm-Kaufman (2009) found that children who had lower effortful control also had higher ratings of teacher–child conflict, and children who had higher effortful control also had higher ratings of teacher–child closeness. Diaz et al. (2017) found that children with high levels of parent-reported negative emotions showed higher levels conflict with teachers when they also had low levels of effortful control. Thus, the interaction between children’s temperamental dimensions of reactivity and regulation (i.e., shyness and effortful control) influences the quality of teacher–child relationships (Blair, Denham, Kochanoff, & Whipple, 2004; Rudasill, & Rimm-Kaufman, 2009).

1.6 Covariates for children’s relationships with parents and teachers

Previous research has shown that parents and teachers perceive their relationships differently depending on the child’s gender (Birch & Ladd, 1997; Hamre & Pianta, 2001; Osborne & Fincham, 1996; Silver, Measelle, Armstrong, & Essex, 2005). Generally, parents and teachers perceive closer relationships with girls (Ewing & Taylor, 2009; Hamre & Pianta, 2001; Osborne & Fincham, 1996). In addition, teachers and parents also perceive their relationships differently across different ethnic groups of children (Ewing & Taylor, 2009; Toth & Xu, 1999). For example, teachers perceived relationships with Hispanic or White students more positively than with African American

students (Ewing & Taylor, 2009; Hamre & Pianta, 2001). Finally, parents' socioeconomic background is an important factor that may affect parent–child relationships (Davis-Kean, 2005; Moore, Kinghorn, & Bandy, 2011). In general, parents from low socioeconomic backgrounds face hardship with their daily life events (e.g., juggling between multiple jobs) so that they may have limited time and resources to direct toward parenting practices (e.g., having quality “down time”; consistency in parenting practices) that are positively associated with social development (Spera, 2005). Therefore, we controlled for child gender, age, ethnicity, and parent education as covariates in the current study.

1.7 The current study

Although previous research has examined the associations between children's temperament and their relationships with parents (e.g., Laukkanen et al., 2014) and teachers (e.g., Rudasill & Rimm-Kaufman, 2009), little is known about how regulatory and reactive temperament work together to predict low-income children's relationships with their parents and teachers. Parallel to previous research, the current study examined the associations between temperament and qualities of parent–child and teacher–child relationships. We expected children's regulatory temperament would be positively associated with close parent–child and teacher–child relationships and negatively associated with conflictual relationships with parents and teachers. Conversely, children's reactive temperament was expected to be positively associated with conflictual relations with parents and teachers and inversely associated with close relations with parents and teachers (Rudasill et al., 2010, 2013). In addition, we examined the potential moderating role of regulatory temperament on reactive temperament in the prediction of relationship quality with parents and teachers. We expected that regulatory temperament would moderate the associations between reactive temperament and teacher–child and parent–child relationships such that regulatory temperament may attenuate the effect of reactive temperament on parent–child and teacher–child relationships.

2 Methods

The purpose of this study was to examine the associations between low-income preschool children's temperament and their relationships with parents and teachers. Parents completed questionnaires about their relationship with their child and about their child's temperament. Teachers reported about their relationships with children in their classroom.

2.1 Participants

Participants included 291 children (159 boys, 132 girls), their parents, and their teachers from 17 different classrooms across three different Educare programs in two midwestern cities. Educare programs were designed to provide early care and education for children from birth to age five who are living in poverty. No income information was collected from parents because all children in the current sample qualified for Educare programs by meeting federal poverty guidelines. Private donors and federal and state governmental organizations fund Educare programs. Forty-six percent of children were Hispanic, and 54% were non-Hispanic. A majority (57.9%) were White, 30.9% were Black/African American, 1.1% were Asian, 9.1% were biracial/multiracial, and 0.7% were other race. Children's ages ranged from 37 to 70 months ($M = 53.88$ months, $SD = 6.44$ months). Approximately 21.6% primary caregivers reported that they did not graduate from high school, 27.4% earned a high school degree, 24.3% completed some college, and 26.6% graduated from college. Most of the participating parents were mothers (88.5%). Twenty-eight percent of families had three children, 26.2% had two children, 19.6% of families had 1 child, and 7.5% had five or more children. Over half (53.9%) of children were from two-parent families, 43.8% were from single-parent families, and 2.3% were from other types of family structures. Mothers' ages ranged from 18 to 50 years ($M = 30.04$, $SD = 5.97$).

2.2 Measures

2.2.1 Temperament

The Very Short Form of Children's Behavior Questionnaire (CBQ-VSF; Putnam & Rothbart, 2006) was used in fall 2014 to assess children's temperament. The CBQ-VSF is a 36-item questionnaire with three dimensions (surgency, effortful control, and negative affectivity) to assess preschool children's temperament on a 7-point Likert-type scale ranging from 1 = "extremely untrue of your child" and 7 = "extremely true of your child." Each dimension contains 12 items. Higher scores on each scale indicate a higher level of that temperamental characteristic. The reactive component of temperament includes negative affectivity (anger/frustration, discomfort, fear, sadness, and low soothability) and extraversion/surgency (activity level, impulsivity, high-intensity pleasure, low shyness, approach/positive anticipation, and smiling/laughter; Putnam & Rothbart, 2006; Rothbart, 2011). Although these two factors are conceptually distinct, confirmatory factor analyses showed that items from negative affectivity load on surgency or vice versa (e.g., positive anticipation and shyness from surgency fall under negative affectivity; Teglasi et al., 2015 [U.S. sample]; Sleddens, Kremers,

Candel, De Vries, & Thijs, 2011 [Dutch sample]). Considering these findings, some items from surgency and negative affectivity may reflect different aspects of reactive temperament. In the current study, we conceptually and statistically (i.e., confirmatory factor analyses) operationalized reactive temperament using a combination of items reflecting a reactive response to the environmental stimuli in a social context (e.g., activity level: "seems always in a big hurry to get from one place to another"; and negative emotion: "gets quite frustrated when prevented from doing something s/he wants to do"). The measurement model was tested via confirmatory factor analysis using Mplus (Muthén & Muthén, 1998) and showed adequate model fit, $\chi^2(53) = 87.937$, $p < .05$, Comparative Fit Index (CFI) = 0.91 (CFI > .90), Standardized Root Mean Square Residual (SRMR) = .05 (SRMR < .08), Root Mean Square Error of Approximation (RMSEA) = .05 (90% C.I. [0.032, 0.071]; Browne & Cudeck, 1992; MacCallum, Browne, & Sugawara, 1996). Based on the CFA and conceptual meaning of items (Rothbart, 2011), we used one item from surgency, activity level ("seems always in a big hurry to get from one place to another"), two items from anger (e.g., "gets angry when s/he can't find something s/he wants to play with"), and two items from soothability (e.g., "is very difficult to soothe when s/he has become upset"). For regulatory temperament, seven items from the effortful control dimension were used (e.g., "Is good at following instructions" and "when drawing or coloring in a book, shows strong concentration." We used only seven items out of 12 items in the original CBQ-VSF effortful control dimension as only these items loaded significantly on the regulatory component of temperament in the CFA. Using the very Short Form of the CBQ limited our ability to use more items from the three main dimensions of the CBQ (surgency, negative affectivity, and effortful control). Once items were selected for each temperamental construct, we averaged those items to create composite regulatory and reactive temperament scores for further analyses. Internal consistency for regulatory temperament was $\alpha = .71$, and reactive temperament was $\alpha = .62$.

2.2.2 *Children's relationships with parents*

The Short Form of the Child-Parent Relationship Scale (CPRS-SF; Pianta, 1992) was used to assess children's relationships with their parents via parent report during fall 2014. The CPRS-SF is a 15-item measure with subscales of closeness and conflict. The CPRS-SF has a 5-point rating scale in which 1 = "definitely does not apply" and 5 = "definitely applies." Example item for closeness is (seven items) "your child values his/her relationship with you" and for conflict (eight items) "dealing with your child drains your energy." Seven items for closeness and eight items for conflict were averaged to create each subscale. For the current study, the internal consistency was acceptable ($\alpha = .71$ for parent-child closeness and $\alpha = .82$ for parent-child conflict).

2.2.3 *Children's relationships with teachers*

Teachers reported on the qualities of their relationships with participating children using the Short Form of the Student–Teacher Relationship Scale (STRS-SF; Pianta, 2001). The STRS-SF is a 15-item scale with two subscales: closeness (eight items) and conflict (seven items). A sample item from the closeness subscale is “I share an affectionate, warm relationship with this child.” An example item for conflict is “This child and I always seem to be struggling with each other.” The STRS has a 5-point Likert-type scale in which 1 = “definitely does not apply” and 5 = “definitely applies.” Eight items for closeness and seven items of conflict were averaged to create each subscale. For the current study, the internal consistency of teacher–child closeness was $\alpha = .85$ and teacher–child conflict was $\alpha = .90$.

2.3 *Data collection procedures*

Parents and teachers from three Educare programs in two midwestern cities were contacted to ask for their consent as part of the Educare Evaluation Project. After providing consent, parents were visited by Educare Family Engagement Specialists to have parents complete surveys assessing demographic information and the parent–child relationship scale (CPRS), as part of their Educare evaluation package during the fall semester in 2014. Teachers gave the CBQ-VSF to parents to report on their children’s temperament, which parents returned to teachers upon completion. After granting consent, teachers completed the STRS about all participating children in their classroom. Researchers provided instructions about how to complete the measures. Teachers completed the STRS on their teacher-training day towards the end of the fall semester in 2014, which allowed for sufficient time to develop relationships with the children in their classes.

2.4 *Data analysis*

Children’s regulatory and reactive temperament scales were centered at the sample mean (i.e., grand-mean centered) for main effects and interaction terms (Enders & Tofighi, 2007). For main and moderation effects (interaction terms), we used SAS PROC MIXED (SAS Institute Inc. 2011) to test the models to account for children nesting in classrooms (Raudenbush & Bryk, 2002; Singer & Willett, 2003; West, Welch, & Galecki, 2015). In unconditional models (e.g., empty model), the intraclass correlation for teacher–child closeness was .26 and for teacher–child conflict was .56. Simple slopes analysis was run to examine significant interactions terms in moderation models. Missing data can be attributed to incomplete parent and teacher participation. Participants with complete data did not show significant differences from children with incomplete data for gender $\chi^2(1) = 2.03, p > .05$, ethnicity $\chi^2(1) = .395$,

$p > .05$, or race $\chi^2(1) = .782, p > .05$. Missing data were handled using the Maximum Likelihood method, which allows use of any available data point on an examined variable (Muthén & Muthén, 1998). Satterthwaite was used in PROC MIXED as denominator degrees of freedom method to control for unbalanced classroom sizes in analysis (West et al., 2015).

3 Results

3.1 Preliminary results

First, differences in children's temperament, parent-child and teacher-child relationships as a function of demographic variables were examined. Gender and ethnicity differences in temperament, parent-child and teacher-child relationships were examined by using independent sample t tests along with Cohen's d to represent corresponding effect sizes. Parents' report of girls' temperamental regulation ($M = 5.72, SD = 0.85$) was significantly higher than boys ($M = 5.35, SD = 0.89$), $t(235) = -3.24, p < .05, d = -0.42$. Teacher-child relationship also differed between girls and boys such that girls ($M = 4.19, SD = 0.53$) scored significantly higher on closeness with teachers than boys did ($M = 3.85, SD = 0.71$), $t(283) = -4.45, p < .05, d = -0.54$. Along the same line, boys ($M = 2.18, SD = 0.94$) scored higher on conflict with teachers than girls did ($M = 1.77, SD = 0.79$), $t(283) = 3.95, p < .05, d = 0.47$. In addition, non-Hispanic children ($M = 2.11, SD = 0.98$) scored significantly higher than Hispanic children ($M = 1.83, SD = 0.77$) on conflictual teacher-child relationship $t(199) = -2.58, p < .05, d = -0.31$.

Bivariate correlations (Pearson's correlation) were calculated for all study variables (see **Table 1**). Reactive temperament was positively correlated with parent-child conflict, $r(217) = .24, p < .01$, and negatively correlated with parent closeness, $r(217) = -.18, p < .01$. Similarly, reactive temperament was positively correlated with teacher conflict, $r(237) = .23, p < .01$. Regulatory temperament was positively correlated with teacher closeness, $r(237) = .25, p < .01$, and negatively correlated with teacher conflict, $r(237) = -.26, p < .01$.

3.2 Main and interaction effects

3.2.1 Temperament and parent-child closeness

Children's regulatory and reactive temperaments were regressed on parent-child closeness. There was a significant main effect of reactive temperament on parent-child closeness ($\beta = -.06, t = -2.81, p = .005$). Thus, for every one unit increase in reactive temperament, parent-child closeness decreased by .06 units. Regulatory temperament did not significantly moderate

Table 1. Bivariate correlations and descriptive statistics for study variables

Variables	1	2	3	4	5	6	7	8	9
1. Regulatory temperament	–								
2. Reactive temperament	-.12	–							
3. Parent–child closeness	.12	-.18**	–						
4. Parent–child conflict	-.09	.31**	-.20**	–					
5. Teacher–child closeness	.25**	-.10	.09	-.04	–				
6. Teacher–child conflict	-.26**	.23**	-.08	.18**	-.29**	–			
7. Age	.06	.04	.06	-.02	.09	.02	–		
8. Gender	.21**	-.12	.08	-.01	.25**	-.22**	.04	–	
9. Ethnicity	-.01	-.07	-.06	-.06	-.08	.15*	-.01	-.03	–
<i>n</i>	240	240	254	254	285	285	291	291	287
<i>Mean</i>	5.52	4.10	4.68	2.09	4.01	1.99	53.88		
<i>SD</i>	.89	1.11	0.40	0.91	0.66	0.65	6.44		
<i>Range</i>	2–7	1.4–7	2–5	1–4.85	1.57–5	1–4.88	37–70		
<i>Skewness</i>	–0.80	–0.11	–2.19	0.84	–0.87	0.92			
<i>Kurtosis</i>	1.04	–0.40	8.15	–0.01	0.47	0.01			

* $p < .05$, two-tailed** $p < .01$, two-tailed

Gender: 1 = Female, 0 = Male

Ethnicity: 1 = Non-Hispanic, 0 = Hispanic

the association between reactive temperament and parent–child closeness ($\beta = .01$, $t = .49$, $p = .62$). Hispanic children had higher scores on parent–child closeness than non-Hispanic children did, $t(137) = 2.75$, $p = .006$. Children whose mothers have less than a high school degree had lower scores on parent–child closeness than children whose mothers were college graduates, $t(213) = -2.59$, $p = .01$.

3.2.2 Temperament and parent–child conflict

As expected, there was a main effect of reactive temperament on parent–child conflict ($\beta = .24$, $t = 4.70$, $p < .0001$). Thus, for every one unit increase in reactive temperament, parent–child conflict increased by .24 units. However, regulatory temperament did not significantly moderate the association between reactive temperament and parent–child conflict ($\beta = .04$, $t = .86$, $p = .39$). Children whose mothers had less than a high school degree had lower scores on parent–child conflict than children whose mothers had a high school degree, $t(202) = -1.99$, $p = .04$. In addition, children whose mothers had a high school degree had higher scores on parent–child conflict than children whose mothers had a college degree, $t(213) = 3.23$, $p = .001$. See **Table 2** for complete results.

Table 2. Final model parameters for main effects model and moderation model for parent–child closeness and conflict

	<i>Parent–child closeness</i>				<i>Parent–child conflict</i>			
	<i>Main effect only</i>		<i>Interaction</i>		<i>Main effect only</i>		<i>Interaction</i>	
	<i>Estimate (SE)</i>	<i>t-stats</i>	<i>Estimate (SE)</i>	<i>t-stats</i>	<i>Estimate (SE)</i>	<i>t-stats</i>	<i>Estimate (SE)</i>	<i>t-stats</i>
Intercept	4.52(.22)**	20.23	4.52(.22)**	20.24	2.04(.49)**	4.12	2.03(.49)**	4.13
Gender (female)	-.08(.05)	-1.70	-.08(.05)	-1.71	-.06(.11)		-.06(.11)	-.60
Age	.01(.01)	1.00	.01(.01)	1.01	-.01(.01)	-.05	-.01(.01)	-.03
ME (college grad)								
No HS	-.18(.07)*	-2.58	-.18(.07)*	-2.59	.14(.15)	.90	.13(.15)	.89
HS	-.11(.06)	-1.84	-.11(.06)	-1.85	.46(.1)**	3.25	.45(.14)**	3.23
Ethnicity (non-Hispanic)	.16(.05)**	2.77	.15(.05)**	2.75	-.14(.12)	-1.11	-.14(.12)	-1.14
Temperament								
REG TEMP	.03(.02)	1.09	.02(.03)	.96	-.05(.06)	-.89	-.06(.06)	-1.05
REAC TEMP	-.06(.02)**	-2.83	-.06(.02)**	-2.81	.24(.05)**	4.66	.24(.05)**	4.70
Interaction								
REG-T*REAC-T			.01(.02)	.49			.04(.05)	.86
Model fit								
-2Log Likelihood	186.5		186.2		527.4		526.7	

ME = mother education; HS = high school; REAC TEMP = reactive temperament; REG TEMP = regulatory temperament. Reference groups are in parenthesis.

* $p < .05$

** $p < .01$

3.2.3 Temperament and teacher-child closeness

There was a main effect of regulatory temperament on teacher–child closeness ($\beta = .11$, $t = 2.58$, $p = .01$). Thus, for every one unit increase in regulatory temperament, teacher–child closeness increased by .11 units. Further, regulatory temperament significantly moderated the association between reactive temperament and teacher–child closeness ($\beta = .06$, $t = 2.10$, $p = .03$). To examine the significant interaction between regulatory temperament and reactive temperament on teacher–child closeness, simple slopes analysis was run at three levels of regulatory temperament: high (1 SD above the mean), mean level, and low (1 SD below the mean; Aiken & West, 1991). Simple slope analysis showed that the slope for reactive temperament on teacher–child closeness when regulatory temperament was high and at mean level was not significantly different from zero ($t = .32$, $p = .74$ and $t = -1.38$, $p = .17$, respectively). However, when regulatory temperament was low, the slope for reactive temperament on teacher–child closeness was significantly different from zero ($t = -2.45$, $p = .01$). Thus, when regulatory temperament was high or at mean level, reactive temperament was unrelated to teacher–child closeness. However, when regulatory temperament was low, higher levels of reactive temperament were related to lower levels of teacher–child closeness. See **Figure 1** for interaction plot. In addition, boys had lower levels of teacher–child closeness than girls

Figure 1. Reactive and regulatory temperaments predicting teacher–child closeness. * $p < .05$, ns = nonsignificant

did, $t(206) = -2.91, p = .004$. Children whose mothers had less than a high school degree had lower scores on teacher–child closeness than children whose mothers were college graduates, $t(211) = -2.31, p = .02$.

3.2.4 Temperament and teacher-child conflict

There were main effects of regulatory and reactive temperament on teacher–child conflict ($\beta = -.19, t = -3.12, p = .002$ and $\beta = .12, t = 2.58, p = .01$, respectively). Thus, for every one unit decrease in regulatory temperament, teacher–child conflict increased by .19 unit, and for one unit increase in reactive temperament, teacher–child conflict increased by .12. However, regulatory temperament did not significantly moderate the association between reactive temperament and teacher–child conflict ($\beta = -.06, t = -1.39, p = .16$). In addition, boys had higher levels of teacher–child conflict than girls did, $t(213) = 3.12, p = .002$. See **Table 3** for complete results.

4 Discussion

In the current study, we examined the associations between low-income preschool children’s temperament and their relationships with parents and teachers. In particular, the moderating effects of regulatory temperament on the associations between reactive temperament and children’s relationships with parents and teachers were examined. Three main findings emerged from the current study. First, children’s reactive temperament was negatively associated with parent–child closeness and positively associated with parent–child conflict and teacher–child conflict. Second, children’s regulatory

Table 3. Final model parameters for main effects model and moderation model for teacher–child closeness and conflict

	<i>Teacher–child closeness</i>				<i>Teacher–child conflict</i>			
	<i>Main effect only</i>		<i>Interaction</i>		<i>Main effect only</i>		<i>Interaction</i>	
	<i>Estimate (SE)</i>	<i>t-stats</i>	<i>Estimate (SE)</i>	<i>t-stats</i>	<i>Estimate (SE)</i>	<i>t-stats</i>	<i>Estimate (SE)</i>	<i>t-stats</i>
Intercept	3.72(.03)**	10.91	3.70(.33)**	11.04	1.64(.47)**	3.44	1.65(.47)**	3.47
Gender (female)	-.214(.07)**	-2.69	-.21(.07)**	-2.91	.34(.11)**	3.09	.34(.11)**	3.12
Age	.01(.01)	1.70	.01(.01)	1.66	.01(.01)	.46	.01(.01)	.42
ME (college grad)								
No HS	-.21(.09)*	-2.23	-.22(.09)*	-2.31	-.20(.14)	-1.45	-.20(.14)	-1.42
HS	-.08(.08)	-.97	-.09(.08)	-1.04	-.10(.12)	-.80	-.09(.12)	-.76
Temperament								
REG TEMP	.14(.04)**	3.03	.11(.04)*	2.58	-.21(.06)**	-3.45	-.19(.06)**	-3.12
REAC TEMP	-.05(.03)	-1.41	-.04(.03)	-1.38	.13(.05)*	2.60	.12(.04)*	2.58
Interaction								
REG-T*REAC-T			.06(.03)*	2.10			-.06(.04)	-1.39
Model fit								
-2Log Likelihood	367.0		362.7		523.4		521.5	

ME = mother education; HS = high school; REAC TEMP = reactive temperament; REG TEMP = regulatory temperament. Reference groups are in parenthesis.

* $p < .05$

** $p < .05$

temperament was positively related to teacher–child closeness and negatively associated with teacher–child conflict. Third, regulatory temperament moderated the association between reactive temperament and teacher–child closeness, but not teacher–child conflict, or parent–child conflict and closeness. Each finding is discussed below.

First, we found that children’s reactive temperament was positively associated with conflictual relationships with parents and teachers and negatively associated with parent–child closeness. These findings are congruent with previous research demonstrating that child temperament is associated with children’s relationships with parents and teachers such that reactive temperament (e.g., negative emotionality) was associated with lower social skills with teachers and parents (Rudasill & Rimm-Kaufman, 2009; Rydell et al., 2005; Sanson, Hemphill, & Smart, 2004). Further, children’s high reactivity (e.g., negative emotionality) was associated with parents’ negative control (e.g., Gallagher, 2002; Lengua & Kovacs, 2005).

Second, we found that children’s regulatory temperament was positively associated with teacher–child closeness and negatively associated with teacher–child conflict, such that children with higher levels of regulatory temperament had closer and less conflictual relationships with their teachers. This finding is congruent with previous research (Blair, Denham, Kochanoff, & Whipple, 2004; Rudasill & Rimm-Kaufman, 2009; Rudasill et al., 2010)

showing that high effortful control (i.e., regulatory temperament) was positively associated with teacher–child closeness and negatively associated with teacher–child conflict. Children with high regulatory temperament are likely better able to respond to classroom demands such as requests by teachers (e.g., being quiet as a teacher reads a book), and consequently, teachers may perceive these children more positively, contributing to greater closeness and less conflict (Rudasill & Rimm-Kaufman, 2009).

Third, regulatory temperament moderated the effect of high reactive temperament on children’s closeness with teachers, such that when regulatory temperament was low, higher reactive temperament was related to lower teacher–child closeness; however, when regulatory temperament was high, reactive temperament was unrelated to teacher–child closeness. This finding is consistent with previous research showing that regulatory components of temperament such as attentional focusing and inhibitory control moderated the association between reactive components of temperament such as negative emotionality, shyness, and fearfulness on children’s social competence and prosocial behavior (Acar, Rudasill, Molfese, Torquati, & Prokasky, 2015; Eisenberg et al., 2000). However, the findings from previous research on temperament-by-temperament interactions predicting qualities of children’s relationships with teachers are inconsistent (e.g., Diaz et al., 2017; Valiente et al., 2012). For example, Valiente et al. (2012) found that high levels of effortful control (parent and teacher reported via the CBQ; Rothbart, Ahadi, Hersey, & Fisher, 2001) moderated the association between impulsivity and positive teacher–child relationships such that impulsivity was related to less positive student–teacher relationships at low and medium levels of observed effortful control (Valiente et al., 2012). In another study, Diaz et al. (2017) found that effortful control moderated the association between negative emotion and teacher–child conflict, such that children’s negative emotion was positively associated with teacher–child conflict when they had low or medium levels of effortful control. Thus, the varied results from different studies may be a consequence of using different types of measures for effortful control and negative affectivity (Diaz et al., 2017).

Another important finding to discuss is that regulatory temperament did not moderate the association between reactive temperament and parent–child relationships (closeness and conflict). Although there was a main effect of reactive temperament on parent–child conflict and closeness, the interaction term of regulatory and reactive temperament did not significantly predict parent–child conflict or closeness. Considering children’s relationships with their parents do not carry over to their relationships with teachers in classrooms (Zhang, 2011), one explanation for this finding may be children’s regulatory temperament is especially important when working with children in a group settings for teachers, whereas the parent can tolerate or

adapt to a child's reactive temperament (e.g., anger) even in the absence of high regulatory temperament better than a teacher can because the parent is dealing with one or a few children. In addition, it may be challenging for teachers to deal with unregulated children during large group activities.

Overall, we found evidence that reactive temperament was related to children's relationships with parents and teacher-child conflict and regulatory temperament were related to children's relations with teachers. Moreover, the combination of low regulation and high reactivity may undermine children's likelihood of developing close relationships with their teachers. These findings suggest that improving children's regulatory temperament may be a good approach to reduce negative effects of reactive temperament on teacher-child relationships. Close relationships with teachers may provide potential resources to enhance children's social-behavioral outcomes such as prosocial behavior and social competence as well as academic outcomes (Birch & Ladd, 1998; Hamre & Pianta, 2001).

4.1 Implications of the current study

When parents and teachers understand children's temperamental difficulties such as being overly reactive in the classroom context, they may provide compensatory scaffolding for children's reactive temperament so that children can develop positive behaviors with parents and teachers as well as pay attention during classroom learning. In addition, the findings from the current study indicated that regulatory temperament buffers the influence of reactive temperament on teacher-child closeness. This suggests that scaffolding regulatory temperament (i.e., self-regulation) can positively influence relationships. Further, it is noteworthy that children's reactive temperament was particularly problematic for their social relationships with parents and teachers. One approach to reduce detrimental effects of reactive temperament and improving regulatory temperament in children can be done by implementing *mindfulness-based* activities in classrooms and homes (Diamond, 2012). Recent research has shown that using mindfulness-based approaches in classrooms can help children to reduce their reactivity as well as support development of self-regulation (Burke, 2010; Zelazo & Lyons, 2012). For example, when a child is becoming reactive, teachers or parents can engage with the child and ask about her/his emotions and let the child process thoughts and emotions he or she is experiencing. This process can focus his/her attention to calming down as reactivity is reduced. As children become aware of their reactivity and learn how to better manage it, they can focus on classroom processes and become less disruptive during classroom activities and in social relationships (Zelazo & Lyons, 2012).

4.2 *Limitations and future directions*

Limitations of the current study point to future research directions. First, although the current study used confirmatory factor analysis to create composite scores for reactive and regulatory components of temperament, using the Very Short form of the CBQ limited examination of more fine-grained structure of child temperament. More specifically, the VSF of the CBQ does not include all the items or subscales (e.g., approach) that are conceptualized in the short or original versions of the CBQ (Putnam & Rothbart, 2006). Therefore, future research should use the short or original forms of the CBQ to capture more fine-grained structure of child temperament and examine main and moderating effects of regulatory temperament on reactive temperament in predicting quality of relationships with parents and teachers. Second, parents and teachers reported about their relationships with children. Therefore, these measures may include rater bias (Dobbs & Arnold, 2009; Wentzel & Looney,). This could be particularly true for temperament and parent–child relationships as parents reported on these two constructs. Future research may benefit from using observations of children’s relationships with adults, especially teacher–child interactions in the classroom via using observational tools such as the Classroom Assessment Scoring System (CLASS; Pianta, La Paro, & Hamre, 2008). By using multiple informants, researchers can minimize common variance associated with informant. Third, reactive temperament had low internal consistency, which may be due to the small number of items on this scale. Lastly, despite the fact that this study was informed by Sameroff’s (2009) transactional model, the cross-sectional nature of our data precluded making inferences about how parent–child and teacher–child relationships may influence children’s temperament.

Acknowledgments — The findings reported here were from the Educare Implementation Study, funded by the Buffett Early Childhood Fund (Educare Omaha), and the College of Education and Human Sciences, University of Nebraska (Educare Lincoln), supplemented with data from a study of children’s self-regulation, supported by the University of Nebraska. The author wishes to thank Educare Lincoln and Omaha schools, as well as the Munroe Meyer Institute, University of Nebraska Medical Center, for assistance in data collection.

References

- Acar, I. H., Rudasill, K. M., Molfese, V., Torquati, J., & Prokasky, A. (2015). Temperament and preschool children’s peer interactions. *Early Education and Development, 26*(4), 479–495. doi 10.1080/10409289.2015.1000718
- Aiken, L. S., & West, S. G. (1991). *Multiple regression: Testing and interpreting interactions*. Thousand Oaks: Sage.

- Arbeau, K. A., Coplan, R. J., & Weeks, M. (2010). Shyness, teacher-child relationships, and socio-emotional adjustment in grade 1. *International Journal of Behavioral Development, 34*, 259–269.
- Baker, J. K., Fenning, R. M., & Crnic, K. A. (2011). Emotion socialization by mothers and fathers: Coherence among behaviors and associations with parent attitudes and children's social competence. *Social Development, 20*, 412–430. doi 10.1111/j.1467-9507.2010.00585.x
- Bates, J. E., & Pettit, G. S. (2007). Temperament, parenting, and socialization. In J. Grusec, & P. Hastings (Eds.), *Handbook of socialization* (pp. 153–177). New York: Guilford.
- Bates, J. E., Schermerhorn, A. C., & Petersen, I. T. (2012). Temperament and parenting in development perspective. In M. Zentner, & R. L. Shiner (Eds.), *Handbook of temperament* (pp. 425–441). New York, NY: The Guilford Press.
- Birch, S. H., & Ladd, G. W. (1997). The teacher-child relationship and children's early school adjustment. *Journal of School Psychology, 35*(1), 61–67.
- Birch, S. H., & Ladd, G. W. (1998). Children's interpersonal behaviors and the teacher-child relationship. *Developmental Psychology, 34*, 934–946.
- Blair, K. A., Denham, S. A., Kochanoff, A., & Whipple, B. (2004). Playing it cool: Temperament, emotion regulation, and social behavior in preschoolers. *Journal of School Psychology, 42*, 419–443. doi 10.1016/j.jsp.2004.10.002
- Bornstein, M. H., Hahn, C.-S., Suwalsky, J. T. D., & Haynes, O. M. (2003). Socioeconomic status, parenting, and child development: The Hollingshead Four-Factor Index of social status and the Socioeconomic Index of occupations. In M. H. Bornstein, & R. H. Bradley (Eds.), *Socioeconomic status, parenting, and child development* (pp. 29–82). Mahwah, NJ: Erlbaum.
- Browne, M. W., & Cudeck, R. (1992). Alternative ways of assessing model fit. *Sociological Methods and Research, 21*, 230–258. doi 10.1177/0049124192021002005
- Burke, C. A. (2010). Mindfulness-based approaches with children and adolescents: A preliminary review of current research in an emergent field. *Journal of Child and Family Studies, 19*(2), 133–144.
- Collins, W. A., Maccoby, E. E., Steinberg, L., Hetherington, E. M., & Bornstein, M. H. (2000). Contemporary research on parenting: The case for nature and nurture. *American Psychologist, 55*(2), 218–232.
- Crockenberg, S. C., & Leerkes, E. M. (2003). Parental acceptance, postpartum depression, and maternal sensitivity: Mediating and moderating processes. *Journal of Family Psychology, 17*, 80–93.
- Davis-Kean, P. E. (2005). The influence of parent education and family income on child achievement: The indirect role of parental expectations and the home environment. *Journal of Family Psychology, 19*(2), 294–304.
- Denham, S. A., Bassett, H. H., Mincic, M., Kalb, S., Way, E., Wyatt, T., & Segal, Y. (2012). Social-emotional learning profiles of preschoolers' early school success: A person-centered approach. *Learning and Individual Differences, 22*, 178–189. doi 10.1016/j.lindif.2011.05.001
- Denham, S. A., Bassett, H. H., & Wyatt, T. (2007). The socialization of emotional competence. In J. Grusec, & P. Hastings (Eds.), *The handbook of socialization* (pp. 614–637). New York: Guilford.

- Diamond, A. (2012). Activities and programs that improve children's executive functions. *Current Directions in Psychological Science, 21*(5), 335–341.
- Diaz, A., Eisenberg, N., Valiente, C., VanSchyndel, S., Spinrad, T. L., Berger, R., & ... Southworth, J. (2017). Relations of positive and negative expressivity and effortful control to kindergarteners' student-teacher relationship, academic engagement, and externalizing problems at school. *Journal of Research in Personality, 67*–714. doi 10.1016/j.jrp.2015.11.002.
- Dobbs, J., & Arnold, D. H. (2009). Relationship between preschool teachers' reports of children's behavior and their behavior toward those children. *School Psychology Quarterly, 24*(2), 95–105.
- Downer, J. T., & Pianta, R. C. (2006). Academic and cognitive functioning in first grade: Associations with earlier home and child care predictors and with concurrent home and classroom experiences. *School Psychology Review, 35*(1), 11–30.
- Driscoll, K., & Pianta, R. C. (2011). Mothers' and fathers' perceptions of conflict and closeness in parent-child relationships during early childhood. *Journal of Early Childhood and Infant Psychology, 7*, 1–24.
- Eisenberg, N., Fabes, R. A., Shepard, S. A., Murphy, B. C., Guthrie, I. K., Jones, S., et al. (1997). Contemporaneous and longitudinal prediction of children's social functioning from regulation and emotionality. *Child Development, 68*, 642–664.
- Eisenberg, N., Cumberland, A., & Spinrad, T. L. (1998). Parental socialization of emotion. *Psychological Inquiry, 9*, 241–273.
- Eisenberg, N., Fabes, R.A., Shepard, S.A., Guthrie, I.K., Murphy, B.C., Reiser, M. (1999). Parental reactions to children's negative emotions: Longitudinal relations to quality of children's social functioning. *Child Development, 70*, 513–534.
- Eisenberg, N., Guthrie, I. K., Fabes, R. A., Shephard, S., Losoya, S., Murphy, B. C., et al. (2000). Prediction of elementary school children's externalizing problem behaviors from attentional and behavioral regulation and negative emotionality. *Child Development, 71*, 1367–1382.
- Eisenberg, N., Losoya, S., Fabes, R. A., Guthrie, I. K., Reiser, M., Murphy, B., ... Padgett, S. J. (2001). Parental socialization of children's dysregulated expression of emotion and externalizing problems. *Journal of Family Psychology, 15*, 183–205.
- Eisenhower, A. S., Baker, B. L., & Blacher, J. (2007). Early student-teacher relationships of children with and without intellectual disability: Contributions of behavioral, social, and self-regulatory competence. *Journal of School Psychology, 45*, 363–383.
- Enders, C. K., & Tofighi, D. (2007). Centering predictor variables in cross-sectional multilevel models: A new look at an old issue. *Psychological Methods, 12*(2), 121–138 doi 10.1037/1082-989X.12.2.121.
- Ewing, A. R., & Taylor, A. R. (2009). The role of child gender and child ethnicity in teacher child relationship quality and children's behavioral adjustment in preschool. *Early Childhood Research Quarterly, 24*, 92–105.
- Gallagher, K. C. (2002). Does child temperament moderate the influence of parenting on adjustment? *Developmental Review, 22*(4), 623–643.
- Graziano, P. A., Reavis, R. D., Keane, S. P., & Calkins, S. D. (2007). The role of emotion regulation and children's early academic success. *Journal of School Psychology, 45*, 3–19. doi 10.1016/j.jsp.2006.09.002.

- Hamre, B. K., & Pianta, R. C. (2001). Early teacher–child relationships and the trajectory of children’s school outcomes through eighth grade. *Child Development, 72*, 625–638.
- Hastings, P. D., & Rubin, K. H. (1999). Predicting mothers’ beliefs about preschool-aged children’s social behavior: Evidence for maternal attitudes moderating child effects. *Child Development, 70*, 722–741.
- Karreman, A., van Tuijl, C., van Aken, M. G., & Deković, M. (2006). Parenting and self-regulation in preschoolers: A meta-analysis. *Infant & Child Development, 15*(6), 561–579. doi 10.1002/icd.478
- Ladd, G. W., Birch, S. H., & Buhs, E. S. (1999). Children’s social and scholastic lives in kindergarten: Related spheres of influence? *Child Development, 70*, 1373–1400. doi 10.1111/1467-8624.00101
- Ladd, G. W., & Burgess, K. B. (1999). Charting the relationship trajectories of aggressive, withdrawn, and aggressive/withdrawn children during early grade school. *Child Development, 70*, 910–929.
- Laukkanen, J., Ojansuu, U., Tolvanen, A., Alatupa, S., & Aunola, K. (2014). Child’s difficult temperament and mothers’ parenting styles. *Journal of Child and Family Studies, 23*, 312–323. doi 10.1007/s10826-013-9747-9
- Lengua, L. J. (2006). Growth in temperament and parenting as predictors of adjustment during children’s transition to adolescence. *Developmental Psychology, 42*(2), 819–832. doi 10.1037/0012-1649.42.5.819
- Lengua, L. J., & Kovacs, E. A. (2005). Bidirectional associations between temperament and parenting and the prediction of adjustment problems in middle childhood. *Applied Developmental Psychology, 26*, 21–38. doi 10.1016/j.appdev.2004.10.001
- MacCallum, R. C., Browne, M. W., & Sugawara, H. M. (1996). Power analysis and determination of sample size for covariance structure modeling. *Psychological Methods, 1*, 130–149.
- Mashburn, A. J., & Pianta, R. C. (2006). Social relationships and school readiness. *Early Education and Development, 17*, 151–176.
- Miller, A. L., Gouley, K. K., Seifer, R., Dickstein, S., & Shields, A. (2004). Emotions and behaviors in the head start classroom: Associations among observed dysregulation, social competence, and preschool adjustment. *Early Education and Development, 15*, 147–165. doi 10.1207/s15566935eed1502_2
- Moore, K. A., Kinghorn, A., & Bandy, T. (2011). *Parental relationship quality and child outcomes across subgroups*. Washington DC: Child Trends Research Brief.
- Morris, A. S., Silk, J. S., Steinberg, L., Sessa, F. M., Avenevoli, S., & Essex, M. J. (2002). Temperamental vulnerability and negative parenting as interacting predictors of child adjustment. *Journal of Marriage and Family, 64*, 461–471. doi 10.1111/j.1741-3737.2002.00461.x
- Muthén, L. K., & Muthén, B. O. (1998–2012). *Mplus user’s guide* (Seventh ed.). Los Angeles, CA: Muthén & Muthén.
- National Institute of Child Health and Human Development, Early Child Care Research Network (2003). Do children’s attention processes mediate the link between family predictors and school readiness? *Developmental Psychology, 39*, 581–593. doi 10.1037/0012-1649.39.3.581
- O’Connor, E., & McCartney, K. (2007). Examining teacher-child relationships and

- achievement as part of an ecological model of development. *American Educational Research Journal*, *44*, 340–369. doi 10.3102/0002831207302172.
- Osborne, L. A., & Fincham, F. D. (1996). Marital conflict, parent-child relationships, and child adjustment: Does gender matter? *Merrill-Palmer Quarterly*, *42*, 48–75.
- Paulussen-Hoogeboom, M. C., Stams, G. J., Hermanns, J. M., & Peetsma, T. T. (2007). Child negative emotionality and parenting from infancy to preschool. *Developmental Psychology*, *43*(2), 438–453.
- Pianta, R.C. (1992). Child-parent relationship scale. Unpublished measure, University of Virginia.
- Pianta, R. C. (1999). *Enhancing relationships between children and teachers*. Washington, DC: American Psychological Association.
- Pianta, R. C. (2001). *STRS: Student-teacher relationship scale: professional manual*. Odessa, FL: Psychological Assessment Resources.
- Pianta, R. C., La Paro, K. M., Hamre, B. K. (2008). *Classroom Assessment Scoring System (CLASS)*. Baltimore: Paul H. Brookes.
- Putnam, S. P., & Rothbart, M. K. (2006). Development of short and very short forms of the children's behavior questionnaire. *Journal of Personality Assessment*, *87*, 103–113.
- Raudenbush, S. W., & Bryk, A. S. (2002). *Hierarchical linear models: Applications and data analysis methods* (Second ed.). Newbury Park, CA: Sage.
- Rimm-Kaufman, S., Early, D., Cox, M., Saluja, G., Pianta, R., Bradley, R., & Payne, C. (2002). Early behavioral attributes and teachers' sensitivity as predictors of competent behavior in the kindergarten classroom. *Applied Developmental Psychology*, *23*, 451–470.
- Rispoli, K. M., McGoey, K. E., Koziol, N. A., & Schreiber, J. B. (2013). The relation of parenting, child temperament, and attachment security in early childhood to social competence at school entry. *Journal of School Psychology*, *51*, 643–658. doi 10.1016/j.jsp.2013.05.007
- Rothbart, M. K. (2011). *Becoming who we are: Temperament and personality in development*. New York, NY: The Guilford Press.
- Rothbart, M. K., Ahadi, S. A., & Hershey, K. L. (1994). Temperament and social behavior in childhood. *Merrill-Palmer Quarterly*, *40*, 21–39.
- Rothbart, M. K., Ahadi, S. A., Hersey, K. L., & Fisher, P. (2001). Investigations of temperament three to seven years: The children's behavior questionnaire. *Child Development*, *72*, 1394–1408.
- Rothbart, M. K., & Bates, J. E. (2006). Temperament. In W. Damon, R. Lerner, & N. Eisenberg (Eds.), *Handbook of child psychology: Vol. 3, social, emotional and personality development* (6th ed.) (pp. 99–166). New York, NY: Wiley.
- Rothbart, M. K., & Derryberry, D. (1981). Development of individual differences in temperament. In M. E. Lamb, & A. L. Brown (Eds.), *Advances in developmental psychology* (pp. 37–86). New Jersey: Erlbaum.
- Rothbart, M. K., Posner, M. I., & Kieras, J. (2006). *Temperament, attention, and the development of self-regulation* (pp. 338–357). Massachusetts: Blackwell Publishing.
- Rudasill, K. M. (2011). Child temperament, teacher-child interactions, and teacher-child relationships: A longitudinal investigation from first to third grade. *Early Childhood Research Quarterly*, *26*, 147–156. doi 10.1016/j.ecresq.2010.07.002

- Rudasill, K., Hawley, L., Molfese, V. J., Tu, X., Prokasky, A. & Sirota, K. (2016) Temperament and teacher–child conflict in preschool: the moderating roles of classroom instructional and emotional support. *Early Education and Development*, 27(7), 859–874. doi 10.1080/10409289.2016.1156988
- Rudasill, K. M., Niehaus, K., Buhs, E., & White, J. M. (2013). Temperament in early childhood and peer interactions in third grade: the role of teacher–child relationships in early elementary grades. *Journal of School Psychology*, 51, 701–716. doi 10.1016/j.jsp.2013.08.002
- Rudasill, K. M., Reio, T. G., Stipanovic, N., & Taylor, J. E. (2010). A longitudinal study of student-teacher relationship quality, difficult temperament, and risky behavior from childhood to early adolescence. *Journal of School Psychology*, 48, 389–412.
- Rudasill, K. M., & Rimm-Kaufman, S. E. (2009). Teacher-child relationship quality: The roles of child temperament and teacher-child interactions. *Early Childhood Research Quarterly*, 24, 107–120.
- Rudasill, K. M., Rimm-Kaufman, S. E., Justice, L. M., & Pence, K. (2006). Temperament and language skills as predictors of teacher–child relationship quality in preschool. *Early Education and Development*, 17(2), 271–291.
- Rydell, A.-M., Berlin, L., & Bohlin, G. (2003). Emotionality, emotion regulation and adaptation among 5- to 8-year-old children. *Emotion*, 3, 30–47.
- Rydell, A.-M., Bohlin, G., & Thorell, L. B. (2005). Representations of attachment to parents and shyness as predictors of children's relationships with teachers and peer competence in preschool. *Attachment and Human Development*, 7, 197–204.
- Sabol, T. J., & Pianta, R. C. (2012). Recent trends in research on teacher-child relationships. *Attachment and Human Development*, 14(3), 213–231. doi 10.1080/14616734.2012.672262
- Sameroff, A. (Ed) (2009). *The transactional model of development: How children and contexts shape each other* (pp. 3–21). Washington, DC, US: American Psychological Association.
- Sanson, A., Hemphill, S. A., & Smart, D. (2004). Connections between temperament and social development: A review. *Social Development*, 13(1), 142–170.
- Scaramella, L. V., & Leve, L. D. (2004). Clarifying parent–child reciprocities during early childhood: The early childhood coercion model. *Clinical Child & Family Psychology Review*, 7(2), 89–107.
- Silver, R. B., Measelle, J. R., Armstrong, J. M., & Essex, M. J. (2005). Trajectories of classroom externalizing behavior: Contributions of child characteristics, family characteristics, and the teacher–child relationship during the school transition. *Journal of School Psychology*, 43(1), 39–60. doi 10.1016/j.jsp.2004.11.003
- Singer, J. D., & Willett, J. B. (2003). *Applied longitudinal data analysis: Modeling change and event occurrence*. Oxford: Oxford University Press.
- Sleddens, E. F. C., Kremers, S. P. J., Candel, M. J. J. M., De Vries, N. N. K., & Thijs, C. (2011). Validating the Children's Behavior Questionnaire in Dutch children: Psychometric properties and a cross-cultural comparison of factor structures. *Psychological Assessment*, 10(3), 392–401. doi 10.1037/a0022111
- Spera, C. (2005). A review of the relationship among parenting practices, parenting styles, and adolescent school achievement. *Educational Psychology Review*, 17(2), 125–146. doi 10.1007/s10648-005-3950-1

- Stuhlman, M. W., & Pianta, R. C. (2001). Teachers' narratives about their relationships with children: Associations with behavior in classroom. *School Psychology Review, 31*, 148–163.
- Teglasi, H., Schussler, S. L., Gifford, K., Annotti, L. A., Sanders, C., & Liu, H. (2015). Child Behavior Questionnaire-Short Form for Teachers: Informant correspondences and divergences. *Assessment, 22*(6), 730–748. doi 10.1177/1073191114562828
- Toth, J., & Xu, X. (1999). Ethnic and cultural diversity in fathers' involvement. A racial/ethnic comparison of African American, Hispanic, and White fathers. *Youth and Society, 31*(1), 76–99.
- Valiente, C., Swanson, J., & Lemery-Chalfant, K. (2012). Kindergartners' temperament, classroom engagement, and student–teacher relationship: Moderation by effortful control. *Social Development, 21*(3), 558–576.
- Wentzel, K. R. & Looney, L. (2007). Socialization in school settings. In J. Grusec & P. Hastings (Eds.), *Handbook of social development* (pp. 382–403). New York, NY: Guilford.
- West, B. T., Welch, K. B., & Galecki, A. T. (2015). *Linear-mixed models—A practical guide using statistical software* (2nd ed.). Boca Raton, FL: Taylor and Francis/CRC.
- Zelazo, P., & Lyons, K. (2012). The potential benefits of mindfulness training in early childhood: A developmental social cognitive neuroscience perspective. *Child Development Perspectives, 1–7*. doi 10.1111/j.1750-8606.2012.00241.x.
- Zhang, X. (2011). Parent–child and teacher–child relationships in Chinese preschoolers: The moderating role of preschool experiences and the mediating role of social competence. *Early Childhood Research Quarterly, 26*, 192–204. doi 10.1016/j.ecresq.2010.09.001