

NATIONAL ASSOCIATION OF SCHOOL PSYCHOLOGISTS

4340 East West Highway, Suite 402 Bethesda, MD 20814 Enhancing the mental health and educational competence of all children.

Phone: 301-657-0270

fax: 301-657-0275 • TTY: 301-657-4155

Veb: www.nasponline.org

Research on the Relationship Between Mental Health and Academic Achievement

Prepared by Jeffrey L. Charvat, PhD NASP Director of Research June 2012

- A meta-analysis of school-based social and emotional learning programs involving more than 270,000 students in grades K-12 revealed that students who participated in these programs improved in grades and standardized test scores by 11 percentile points compared to control groups (Durlak, Weissberg, Dymnicki, Taylor, & Schellinger, 2011).
- Research indicates that well-planned and well-implemented social and emotional programming can positively affect academic outcomes (Greenberg, Weissberg, O'Brien, Zins, et al., 2003; Zins, Weissberg, Wang, & Walberg, 2004).
- Several hundred well-designed studies have documented the positive effects of social and emotional learning programming on students of diverse backgrounds, from preschool through high school, in urban, suburban, and rural settings (Greenberg, Weissberg, O'Brien, Zins, et al., 2003; Zins, Weissberg, Wang, & Walberg, 2004).
- Longitudinal evaluation of a positive youth development initiative in 11 Alaska school
 districts revealed that not only are several aspects of school climate and connectedness
 related to student achievement, but positive change in school climate and school
 connectedness is related to significant gains in student scores on statewide achievement
 tests (Spier, Cai, & Osher, 2007; Spier, Cai, Osher, & Kendziora, 2007).
- Changing a school's climate and connectedness for the better is associated with increases in student performance in reading, writing, and mathematics (regardless of whether a school starts with high or low school climate and connectedness or high or low achievement scores) (Spier, Cai, & Osher, 2007; Spier, Cai, Osher, & Kendziora, 2007).
- A longitudinal study provided strong empirical evidence that interventions that strengthen students' social, emotional, and decision-making skills also positively impact their academic achievement, both in terms of higher standardized test scores and better grades (Fleming, Haggerty, Brown, Catalano, et al., 2005).
- Longitudinal research has demonstrated positive impact on elementary students'
 academic performance of the Raising Healthy Children, a school-based program that
 focuses on promoting positive youth development, reducing risk factors, and preventing
 adolescent problem behaviors (Catalano, Mazza, Harachi, Abbott, Haggerty, & Fleming,
 2003).

- Students who receive social-emotional support and prevention services achieve better academically in school (Greenberg, Weissberg, O'Brien, Zins, et al., 2003; Welsh, Parke, Widaman, & O'Neil, 2001; Zins, Bloodworth, Weissberg, & Walberg, 2004).
- Scientifically based research findings support the conclusion that enhanced social and emotional behaviors can have a strong impact on success in school and ultimately in life (Zins, Bloodworth, Weissberg, & Walberg, 2004).
- Research shows that children's developmental competence is integral to their academic competence (Masten, Roisman, Long, Burt, et al., 2005).
- There is a strong tie between students' overall health and resilience and their academic achievement (WestEd, 2003).
- In summarizing studies on the relationship between children's emotional distress and achievement behavior, researchers found that students with frequent feelings of internalized distress (e.g., sadness, anxiety, depression) show diminished academic functioning and those with externalized distress (e.g., anger, frustration, and fear) exhibit school difficulties including learning delays and poor achievement (Roeser, Eccles, & Strobel, 1998).
- Research on the relationship between emotional dispositions and academic performance among middle school students provides support for the conclusion that emotional regulation significantly contributes to grade-point averages of students, over and above the contribution made by cognition-related abilities (Gumora & Arsenio, 2002).
- Adolescents with depression are at increased risk for impairment in school and educational attainment (Asarnow, Jaycox, Duan, LaBorde, et al., 2005).
- Research reveals that intervening to decrease anxiety in six- to 13-year-old children with high anxiety predicts improves school performance and social functioning (Wood, 2006).
- Longitudinal research employing the California Healthy Kids Survey indicated that
 increasing sadness or hopelessness among students was related to subsequent declines
 in gains in test scores in reading, language, and mathematics; however, students'
 reports of caring relationships in school, high expectations at school, and meaningful
 community participation were related to increases in test scores (Hanson, Austin, & LeeBayha, 2004).
- A longitudinal study found participation in a school-based, early childhood program
 providing educational and family-support services for low-income children between the
 ages of three and nine years to be associated with a wide range of positive outcomes on
 general well-being into adulthood. These include higher rates of school completion;
 higher levels of educational attainment; and lower rates of felony arrests, convictions,
 incarceration, and depressive symptoms (Reynolds, Temple, Ou, Robertson, Mersky,
 Topitzes, & Niles, 2007).

- A longitudinal study of third and fourth grade students provides support for a causal relationship between good social skills and higher academic achievement (Malecki & Elliott, 2002).
- Students' perceptions of teacher support and the teacher as promoting interaction and mutual respect are related to positive changes in the students' academic motivation and engagement (Ryan & Patrick, 2001).
- School mental health programs improve educational outcomes by decreasing absences and discipline referrals and improving test scores (Jennings, Pearson, & Harris, 2000).
- Longitudinal research demonstrates that adjustment variables (e.g., forming secure attachments, functioning autonomously, moving toward self-regulation) measured in the first three years of life predict achievement in math and reading in elementary school (Teo, Carlson, Mathieu, Egeland, & Sroufe, 1996).
- Children's adjustment in the first three years of life and later emotional health and social
 competence in the school years have been shown through longitudinal research to be
 significant predictors of academic achievement in elementary school, even after
 controlling for the effects of IQ or prior achievement (Teo, Carlson, Mathieu, Egeland, &
 Sroufe, 1996).
- Research has shown that healthy peer relationships predict students' grades both concurrently and over time (Wentzel & Caldwell, 1997).
- Research with sixth and seventh graders found that prosocial classroom behavior is significantly related to better academic outcomes, and evidence suggests that the former causes the latter (Wentzel, 1993).

References

- Asarnow, J. R., Jaycox, L. H., Duan, N, LaBorde, A. P., Rea, M. M., Tang, L., Anderson, M., Murray, P., Landon, C., Tang, B., Huizar, D. P., & Wells, K. B. (2005). Depression and role impairment among adolescents in primary care clinics. *Journal of Adolescent Health, 37*, 477-483.
- Catalano, R. F., Mazza, J. J., Harachi, T. W., Abbott, R. D., Haggerty, K. P., & Fleming, C. B. (2003). Raising healthy children through enhancing social development in elementary school: Results after 1.5 years. *Journal of School Psychology*, *41*, 143-164.
- Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development*, *82*, 405-432.
- Fleming, C. B., Haggerty, K. P., Brown, E. C., Catalano, R. F., Harachi, T. W., Mazza, J. J., & Gruman, D. H. (2005). Do social and behavioral characteristics targeted by preventive interventions predict standardized test scores and grades? *Journal of School Health, 75*, 342-349.
- Greenberg, M. T., Weissberg, R. P., O'Brien, M. U., Zins, J. E., Fredericks, L., Resnick, H., & Elias, M. J. (2003). Enhancing school-based prevention and youth development though coordinated social, emotional, and academic learning. *American Psychologist*, *58*, 466-474.
- Gumora, G., & Arsenio, W. F. (2002). Emotionality, emotion regulation, and school performance in middle school children. *Journal of School Psychology, 40*, 395–413.

- Hanson, T. L., Austin, G., & Lee-Bayha, J. (2004). *Ensuring that no child is left behind: How are student health risks and resilience related to the academic progress of schools?* San Francisco: WestEd.
- Jennings, J., Pearson, G., & Harris, M. (2000). Implementing and maintaining school-based mental health services in a large, urban school district. *Journal of School Health, 70*, 201-205.
- Malecki, C. K., & Elliott, S. N. (2002). Children's social behaviors as predictors of academic achievement: A longitudinal analysis. *School Psychology Quarterly*, *17*, 1-23.
- Reynolds, A. J., Temple, J. A., Ou, S.-R., Robertson, D. L., Mersky, J. P., Topitzes, J. W., & Niles, M. D. (2007). Effects of a school-based, early childhood intervention on adult health and well-being. *Archives of Pediatrics & Adolescent Medicine*, *161*, 730-739.
- Roeser, R. W., Eccles, J. S., & Strobel, K. R. (1998). Linking the study of schooling and mental health: Selected issues and empirical illustrations at the level of the individual. *Educational Psychologist*, *33*, 153-176.
- Ryan, A. M., & Patrick, H. (2001). The classroom social environment and changes in adolescents' motivation and engagement during middle school. *American Educational Research Journal*, *38*, 437-460.
- Spier, E., Cai, C., & Osher, D. (2007, December). *School climate and connectedness and student achievement in the Anchorage School District*. Unpublished report, American Institutes for Research.
- Spier, E., Cai, C., Osher, D., & Kendziora, D. (2007, September). *School climate and connectedness and student achievement in 11 Alaska school districts*. Unpublished report, American Institutes for Research.
- Teo, A., Carlson, E., Mathieu, P. J., Egeland, B., & Sroufe, L. A. (1996). A prospective longitudinal study of psychosocial predictors of academic achievement. *Journal of School Psychology*, *34*, 285-306.
- Welsh, M., Parke, R. D., Widaman, K., & O'Neil, R. (2001). Linkages between children's social and academic competence: A longitudinal analysis. *Journal of School Psychology*, *39*, 463-482.
- Wentzel, K. R. (1993). Does being good make the grade? Social behavior and academic competence in middle school. *Journal of Educational Psychology 85*, 357-364.
- Wentzel, K. R., & Caldwell, K. (1997). Friendships, peer acceptance, and group membership: Relations to academic achievement in middle school. *Child Development, 68*, 1198-1209.
- WestEd. (2003). Student well-being: Essential to academic success. R&D Alert, 5, 1, 8-9.
- Wood, J. J. (2006). Effect of anxiety reduction on children's school performance and adjustment. *Developmental Psychology*, *42*, 345-349.
- Zins, J. E., Bloodworth, M. R., Weissberg, R. P., & Walberg, H. J. (2004). The scientific base linking social and emotional learning to school success. In J. Zins, R. Weissberg, M. Wang, and H. J. Walberg (Eds.), *Building academic success on social and emotional learning: What does he research say?* (pp. 3-22). NY: Teachers College Press.
- Zins, J. E., Weissberg, R. P., Wang, M. C., & Walberg, H. J. (Eds.) (2004). *Building academic success on social and emotional learning: What does the research say?* NY: Teachers College Press.