Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

THE

EFFECT OF DAY-CARE

ON EMPATHY

A thesis presented in partial fulfilment of the requirements for the degree of M.A. in Psychology at Massey University.

Janet Davey 1977

ACKNOWLEDGEMENTS

I acknowledge the help and advice of my supervisor, Mr Kerry Chamberlain and appreciate the time he gave during the study. I thank Mr Peter Dinniss for his advice on theoretical matters.

Most importantly, I acknowledge the contribution of staff and children of those day-care centres that were involved in the study.

Finally, my thanks go to my husband for his encouragement and support.

TABLE OF CONTENTS

	Page No		
Acknowledgements			
Abstract			
Introduction			
Literature Review			
 Day-care attendance and social - emotional development 	3		
 The influence of peers on social - emotional development 	10		
3. Empathy in children	18		
Conclusions and Present Study			
Method			
Results			
Discussion and Conclusion			
Reference List			
Arpendices			

LIST OF TABLES

		Pa	age 1	No
Table	1:	Design and sample size for test and retest sessions	36	
Table	2:	Means and standard deviations of subject ages (in months)	37	
Table	3:	Means and standard deviations of subjects' length of stay (in months)	38	
Table	4:	Covariance analysis of intelligence and empathy	45	
Table	5 :	Test of significance of covariance (using difference in error terms Eyy and Eyy)	45	
Table	6:	Test of homogeneity of within-class regression	45	
Table	7:	Adjusted means and average effective error of empathy scores	46	
Table	8:	Comparison of adjusted means	47	
Table	9:	Correlations and partial correlations among empathy, social behaviour & I.Q. scores	52	
Table	10:	Analysis of variance of children's emotion scores	53	
Table	11:	Totals and percentages of responses for each item presented (probability : response/item)	53	
Table		Totals and percentages of items for which each response was given (probability: item/response)	54	

Page No

Table	13:	Analysis of variance on change in	54
		empathy scores over test-retest	
		interval	
Table	14:	Mean change scores of empathy	55
Table	15:	Comparison of mean change in empathy	57
Table	16:	Means and standard deviations of	58
		subjects' I.Q. scores	

LIST OF FIGURES

		Page No
Figure 1 :	Graphic representation of design	36
Figure 2 :	Empathy scores of new and old day-care subjects	49
Figure 3 :	Interaction between length of stay in day-care and age of starting day-care	50
Figure 4:	Mean empathy scores of male and female subjects	51
Figure 5 :	Change in empathy with length of stay in day-care	56
Figure 6 :	Interaction of age with age of starting day-care, on change in empathy	59
Figure 7 :	Hypothesis of day-care's effect on empathy	63

ARSTRACT

The study incorporated three areas of concern. Literature and research findings related to day-care focussed on the social-emotional effects of attendance. It was found that fears regarding harmful consequences of mother-child separation and multiple caretakers were not substantiated. Although many findings were equivocal, there was considerable evidence indicating beneficial outcomes of day-care. In particular, prosocial behaviours were found to be improved. An important variable in day-care is interaction with peers. The nature of peer influence on children's social development was, however, largely theoretical. It was concluded that peer experiences should facilitate the loss of eogcentrism and coincident increase in empathy in preschool children.

Emphasis was placed on the recent change in viewpoint that the preschool child is not necessarily egocentric but capable of responding empathically. Empathy in children was found to be influenced by socialisation experiences and prosocial behaviours were linked, at least theoretically, to empathy. "Cognitive" empathy was within the capabilities of young children and defined as understanding what another person is feeling.

The aim of the study, therefore, was to investigate cognitive empathy of children attending day-care.

Borke's (1971) Interpersonal Perception Test was used to measure empathy in sixty day-care children (30 male and 30 female) between three and four-and-a-half years of age. Social and interpersonal skills were assessed by a Social Behaviour Rating Scale and the PPVT served as a measure of verbal intelligence. Factors included in the design were length of stay in day-care (NEW, OLD, XOLD), age (3yr.old, 4yr old), sex and a retest after twelve weeks of day-care attendance. Results were analysed in terms of a 5 x 2 (Treatments x Sex) design with length of stay in day-care and age defining treatment classifications.

The results indicated that children who had attended day-care for some time were more empathic than children who had not had this experience. Empathy was found to increase with age but there were no differences between male and female children. The extent to which children were empathic was found to be related to their prosocial behaviours and interpersonal skills. Although increases in empathy over the test-retest interval were slight, NEW children showed a greater development in empathy than OLD children. The results also showed that empathy varied with the emotion being identified and there were differences between item - correctness and response - correctness.

The study supported the idea that day-care can be a growthenriching experience and can promote the development of empathy. It is implied that early interaction with peers is the factor largely responsible for improved social development.

Finally it was suggested that child-rearing and formal education have great potential for facilitating prosocial behaviours and empathy by offering socialised activities and experiences.

Given the implications of this for behaviour modification, especially aggression and violence, it seems particularly important that direct attention be given to facilitating mature levels of empathy and social development