

The Contribution of School-related Factors to ICT Use as a Management Tool in Primary and Secondary Education

David Rodríguez-Gómez¹, Julio Meneses², Sergi Fàbregues²

1. Applied Pedagogy Department. Universitat Autònoma de Barcelona.
2. Internet Interdisciplinary Institute. Universitat Oberta de Catalunya .

Funded by

ECER 2012

Network: 16. ICT in Education and Training

Cádiz, 18-21 September 2012

Introduction

- In the recent decades, there has been a wide academic interest in the implementation of **ICT in schools** (Law, Pelgrum & Plomp, 2008; UNESCO, 2005).
- These studies **have highlighted how ICT** reconfigure classroom practice, create new varieties of learning practices, change teachers' and students' roles, and improve students' engagement and outcomes (OECD, 2005; Crook et al., 2010).

Introduction

- Recent research concluded that focusing solely on variables at **class level or individual teacher characteristics is insufficient** (Vanderlinde & Van Braak, 2010).
- Teachers' perceptions about **structural conditions** such as ICT policy planning, ICT support and ICT infrastructure **have a positive influence on ICT integration in primary schools** (Tondeur, van Keer, van Braak & Valcke, 2008).

The problem

- However, the complexity of ICT implementation as a professional tool outside the classroom **have received little attention.**
- This research addresses this gap by examining the **influence of organisational conditions** on teachers and administrators' management **use of ICT outside the classroom.**

<i>Internal Use</i>	<i>External Use</i>
<ul style="list-style-type: none">• Encouraging team work among teachers.• Promoting teachers professional development actions.• Enhancing communication and decision-making in the school.	<ul style="list-style-type: none">• Interacting with parents and students.• Promoting the engagement of other socio-educational agents.• Collaborating with other schools, institutions or companies.

Approach and aim of the study

- The **aim** of this research is to develop and test a **model of the influence of school-related factors in teachers and administrators' use of ICT**, particularly the internet, as a management tool in primary and secondary schools.
- This study builds on school-related characteristics and contextual conditions identified in previous frameworks (Lim, Chai, & Churchill, 2011; Tondeur, Valcke & van Braak, 2008; Vanderlinde & Van Braak, 2010).
- We analyse the differences in the **internal, external and global** management use of ICT by exploring the contribution of selected factors.

Method

■ PARTICIPANTS:

- 700 school principals from a random sample of 700 schools in Spain completed a self-administered questionnaire in 2007.

■ DATA ANALYSIS:

- **Multivariate analysis: 3 multiple regressions** were ran to determine the relationship among teachers and administrators' internal, external and global professional use of internet as a management tool and every independent variable.

Method – cont'd

■ MEASURES:

- *School-level information and location.*
- *Organisational development* (KMO=0.770, $p=0.000$; 49.71% of total variance explained; $\alpha=0.740$).
- *ICT policies* (KMO=0.714, $p=0.000$): teaching ICT policy (48.35%; $\alpha=0.901$) and management ICT policy (16.97%; $\alpha=0.790$).
- *ICT support* .
- *ICT infrastructure* (KMO=0.688, $p=0.000$; 50.63%; $\alpha=0.675$).
- *Management use of ICT* (KMO=0.838, $p=0.000$): Internal (62.04%; $\alpha=0.896$) and external use (12.63%; $\alpha=0.905$).

Findings

Table 1

	Internal Use	External Use	Global Use
	Beta	Beta	Beta
Stage of education			
Comp. Primary & Secondary	-	-	-
Comp. Primary	0.029	0.028	0.032
Comp. Secondary	-0.078	-0.036	-0.064
Location of school			
Under 10,000 hab.	-	-	
10,001 – 50,000 hab.	0.016	-0.023	-0.004
50,001– 100.000 hab.	-0.048	0.009	-0.022
100,001 – 500.000 hab.	-0.034	-0.052	-0.048
500.001 hab. and over	-0.022	-0.053	-0.042

- Sampling variables such as **stage of education** and **location of the school** are not associated with **management uses of ICT**.

Findings

Table 1– cont'd

	Internal Use	External Use	Global Use
	Beta	Beta	Beta
Org. Development	0.114*	0.145*	0.145*
Teaching ICT policy	0.204*	0.128*	0.186*
Management ICT Policy	0.229*	0.253*	0.271*
ICT support	0.113*	0.077*	0.107*
ICT infrastructure	0.040	0.049	0.050

- Higher level of reported **organisational development** is a significant predictor of **the management use of ICT**, specially, **global and external use**.

Findings

Table 1– cont'd

	Internal Use	External Use	Global Use
	Beta	Beta	Beta
Org. Development	0.114*	0.145*	0.145*
Teaching ICT policy	0.204*	0.128*	0.186*
Management ICT Policy	0.229*	0.253*	0.271*
ICT support	0.113*	0.077*	0.107*
ICT infrastructure	0.040	0.049	0.050

- Having **ICT policies** is significantly associated with **higher management uses**.
- **Management ICT policies** are **more important** than teaching ICT policies to promote the management use of ICT in primary & secondary schools.

Findings

Table 1– cont'd

	Internal Use	External Use	Global Use
	Beta	Beta	Beta
Org. Development	0.114*	0.145*	0.145*
Teaching ICT policy	0.204*	0.128*	0.186*
Management ICT Policy	0.229*	0.253*	0.271*
ICT support	0.113*	0.077*	0.107*
ICT infrastructure	0.040	0.049	0.050

- Increase in **ICT support** account for slightly more **internal** and **global management uses** of ICT.
- Available **ICT infrastructure** is not important after controlling for all the other explanatory variables.

Some early conclusions...

- This study suggests that **school characteristics** are not associated with a higher managerial use of ICT.
- Interestingly, the findings also show that **ICT policies** and **OD** are more important than **ICT support** and available **ICT infrastructure** to promote a higher use of ICT for managerial purposes.
- Knowing which **organisational conditions** affect ICT management use is crucial not only to deepen our understanding of the complexity of ICT implementation but also, to approach this phenomenon from a holistic perspective.

Limitations and future research

- **More specific measures** taking into account some of the specific traits of organisational development theory may be helpful in developing more in-depth approaches to the introduction of the internet to teachers' professional practice (Thoonen et al., 2011).
- A **qualitative approach** may be considered to explore why teachers and administrators include ICT in their managerial practices as well as the perspectives and beliefs in which the managerial use is enacted (Jehn & Jonsen, 2010; Vitale et al., 2008).
- Additionally, **qualitative methods** could also be useful for exploring the wider picture of the factors affecting ICT management use in relation to school cultures and subcultures (Mars & Ginter, 2007; Somekh, 2008).

Thank you for your attention!!

E-mail: david.rodriquez.gomez@uab.cat

Funded by

