
Students’ Contributions
and Teachers Response

Gingerlee Lackey

Graduate Student

University of Alabama

A presentation based on Chapter 4, “The
contributions from the student” of John
Hattie's book, Visible Learning: A Synthesis
of Over 800 Meta-Analyses Relating to
Achievement(2009).

 4 Categories of Student Contributions

•Background Influences

•Attitudes and Dispositions

•Physical Influences

•Preschool Effects

Retrieved from
http://inquirylearnings00106058.wikispaces.com/file/view/baromet
er_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Hattie’s

http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg
http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Background influences

• Prior Achievement d=0.67 Zone of desired effects

• Self-reported grades d=1.44 Zone of desired effects

• Piagetian programs d=1.28 Zone of desired effects

• Creativity d=0.35 Teacher effects

 (Hattie, 2009)

Effective teacher’s response to the student’s
contributions from background influences

Effective teachers

• believe all students can learn and teach in a visible

manner so that progress is clearly visible to both

student and teacher;

• know their students and what their students know;

• provide a safe place for students to meet challenging

attainable goals.

Retrieved from
http://inquirylearnings00106058.wikispaces.com/file/view/baromet
er_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Hattie’s

http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg
http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Attitudes and Dispositions

• Concentration, persistence engagement d=0.35

 Zone of desired effects

• Reducing anxiety d=0.40 Zone of desired effects

• Attitude to math and science d=0.36 Zone of desired effects

 (Hatttie, 2009)

Attitudes and Dispositions

• Personality d=0.19 Teacher effects

• Self-concept d=0.43 Zone of desired effects

• Motivation d=0.48 of Zone of desired effects

 (Hatttie, 2009)

Effective teacher’s response to the student’s
attitudes and dispositions

Effective teachers

• teach use direct explicit interactive instruction

that engages students (Bost & Riccomini, 2006);

• know their students and what motivates them;

• modify their instructional practices according to

feedback received(Cauley& McMillan, 2009).

Retrieved from
http://inquirylearnings00106058.wikispaces.com/file/view/baromet
er_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Hattie’s

http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg
http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Physical Attributes

• Birth weight d=0.67 Zone of desired effects

• (Lack of) Illness d=0.23 Teacher effects

• Exercise and relaxation d=0.28 Teacher effects

• Drug interventions d=0.33 Teacher effects

• Gender d=0.12 Developmental effects

• Positive view of ethnicity d=0.32 Teacher effects

 (Hatttie, 2009)

Effective teacher’s response to the student’s
physical attributes

Effective teachers

• are aware of physical attributes, but approach

each individual student with high expectations;

• consciously evaluate modify their instructional

practices to honor diversity;

• reject stereotypes

Retrieved from
http://inquirylearnings00106058.wikispaces.com/file/view/baromet
er_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Hattie’s

http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg
http://inquirylearnings00106058.wikispaces.com/file/view/barometer_of_influence.jpg/245022489/593x450/barometer_of_influence.jpg

Preschool Influences

• Early intervention d=0.47 Zone of desired effects

• Preschool programs d=0.45 Zone of desired effects

 (Hattie, 2009)

Effective teacher’s response to the student’s
preschool influences

Effective teachers

• recognize students come to school with a

variety of experiences;

• Hold high expectations for all students;

• Create a safe place for students to meet

challenging attainable goals.

Concluding Comments

Effective Teachers

• believe all students can learn;

• hold high expectation for student progress;

• teach in a visible passionate manner that motivates and
engages students in the learning environment;

• know their students;

• help students reach challenging attainable goals developed
and modified from feedback;

• create a positive safe learning environment where students
develop strategies for engaging deeply with learning material.

References

Bost, L.J. & Riccomini, P.J. (2006). Effective instruction: Inconspicuous strategy

for dropout prevention. Remedial & Special Education, 27(5), 301-311.

Retrieved from

http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-

4909-499f-9b2f-6399f05d0a19%40sessionmgr4&vid=4&hid=22

Cauley, K. M., & McMillan, J. H. (2009). Formative assessment techniques to

support student motivation and achievement. Clearing House, 83(1), 1-

6. doi:10.1080/00098650903267784

Hattie, J. (2009). Visible learning: A synthesis of over 800 meta-analyses

relating to achievement. New York: Routledge.

http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=a71f3aee-4909-499f-9b2f-6399f05d0a19@sessionmgr4&vid=4&hid=22

