

EDU WORLD 2018
The 8th International Conference

**EFFECTIVE MANAGEMENT OF EDUCATIONAL RESOURCES
IN PRIMARY EDUCATION**

Claudiu Langa (a)* Cristina Langa (b)

*Corresponding author

(a) University of Pitesti, Targu din Vale street, no 1, Pitesti, Romania, claudiu.langa@upit.ro

(b) Mihai Eminescu School, Tineretului street, no. 4, Pitesti, Romania, cristinalanga@yahoo.com

Abstract

Recent investigations on the efficiency of the learning process take into account the fact that the relationship between the use of resources and the satisfaction of needs is essential in their final determination and assessment. Starting from the analysis of the manager status of the teacher in the class of students, it should take into account, in each stage of the educational process, the relationship between resources and needs, undertaking approaches for mutual accommodation and balancing. Without abandoning the strictly psycho-pedagogical perspective, the teacher must also address management strategies in the student class, making the most of the available resources by designing solutions for their management and use. Class teacher failures are due to the lack of knowledge, management and exploitation of educational resources (social, psychological, pedagogical, managerial) in the class of students. The level of classroom performance of the teaching staff can be expressed as a ratio between the results obtained and the resources available. The data of this study highlight the need to bring adequate utilization within the educational process of the educational resources, which consist of didactic materials and means, to create an educational environment favorable to instructional and educational activity that focuses on the student with all his feelings, attitudes and knowledge.

© 2019 Published by Future Academy www.FutureAcademy.org.UK

Keywords: Educational resources, primary education, teacher, student, management.

1. Introduction

The operational dimension of the educational process aims at concrete action involving the adaptation of the teaching/educational tasks, set across the educational curricula, the specificity of class within the framework of the design and realization of optimal pedagogical relations between the teacher and students. (Cristea, 2002). Starting from the idea that teachers are the architects for the learning environment, we believe that all lessons can be designed to regularly bring students to a status of "natural flow" (Senge et al, 2016, p. 176). In this consists the value of materials and teaching resources that allow for the development of abilities of reflection, investigation and understanding of the systems.

Marzano (2015) formulates three features for an effective teaching:

1. use of some effective instructional strategies
2. use of some effective class management strategies
3. use of an effective curriculum project

To be successful in training, one should have a procedural path prefigured, well contextualized and articulated. Didactic strategies are flexible operational approaches, coordinated and connected to the objectives and circumstances establishing the conditions of teaching and generating learning, of changes in attitudes and behaviours in various, particular teaching contexts. The strategy includes specifications and actional boundaries, in order to make the process of transmitting information and that of training intentional capabilities. The strategy constitutes a procedural scheme in such a way sized so as to feature educational reality within conditions that are subject to change (Cucuş, 2006, p. 282).

2. Problem Statement

Didactic strategies are implemented effectively if we appeal for adequate educational materials that represent the range of objects, products, tools and documents - natural or of substitution- used in the act of teaching-learning for fulfilment of some teaching – training - educational objectives.

Means of education represent an assembly of devices, technical, iconic, audio/visual, conceptual, data-processing, virtual systems which intercede communication of contents for instructional and educational purposes. Reference is made in this regard: devices that take advantage of some audio data, such as recordings or sound broadcasts through radio or cassette recorder, as well as of appliances that take advantage of video data (teaching projectable materials) such as: video projector, T.V., simulators, computers (Bontaş, 2008, p. 151).

In practice, use of teaching materials is done by combining intuitive means with logical-mathematical tool and action. In the context of this approach, they have the quality of highlighting varied and specific data and information, regarding the physical and conceptual aspects, structure, functionality, utility of objects, phenomena and processes previously studied, while at the same easing the time for understanding, application, assimilation of knowledge.

In traditional teaching activity it has been operated for a long time with the concept of didactic material. The concept relates in particular to the intuitive teaching materials that make up, in the main, what is referred to as the didactic material and technical basis, object-oriented. The concept of means of education is relatively new, having a larger sphere of meanings. In addition to intuitive teaching materials, it also includes conceptual elements-applied and experimental, and logical-mathematical instruments, and media

and data - processing, as well. Thus, the concept of means of education has to be replaced to a large extent by the concept of intuitive teaching materials. Of course, between material and didactic means there are interrelationships and interactions. (Bontaş, 2008, p. 152).

Possible educational designs that can be developed in preuniversity education could include a variety of teaching resources and materials (open resources and formative resources versions), provided they are adapted to efficiently training: school skills development, reporting to scientific and essential content transmitted to pupils, respecting students individual and age particularities etc. (Tudor, 2017).

In order to implement a coherent strategy in in classroom, the teachers should be led by the learner-centred paradigm (Tăușan, 2017) and have developed a series of competences-based curriculum (Soare, 2017), educational autonomy competences (Iordăchescu, 2013) along with professional and transversal competencies.

3. Research Questions

The research hypotheses of this study are:

There is a significant difference regarding the use of modern means and materials in the didactic process as regards the teacher's didactic experience.

If we use didactic means and materials suitable for the particular didactic sequences, then the students' interest and activation within the framework of the lessons increases.

We assume that the optimum use of didactic material within the framework of the lessons will lead to the streamlining of the didactic activities.

4. Purpose of the Study

The study aims to investigate the ways to streamline the process of instruction through the use of some didactic means and materials in accordance with the age, individual particularities and curriculum.

Objectives:

- Identification of the means and appropriate teaching materials for the training process
- Knowledge by the teachers with the operating mode of the modern didactic means of teaching
- Description of the didactic sequences in which there has been made use of the didactic means and materials
- Effective sharing of the amount of the didactic material for the educational process
- Measurement of the progress of the students by using didactic means and materials

5. Research Methods

The method used in this investigative approach was the questionnaire-based investigation. The questionnaires were applied using google forms. The online questionnaires for primary school teachers, were structured based on the following dimensions:

- obtainment of information as to identification of the means and appropriate teaching materials for the training process;
- the aspects regarding the effective sharing of the amount of the didactic material for the educational process

- knowledge by the teachers with the operating mode of the modern didactic means of teaching
- the factual data – didactic experience, school residence environment.

The study was carried out on a group of 102 primary school teachers from rural and urban area, from two counties located in the south part of Romania.

Table 01. Socio-demographic variables of study participants

		Primary school teachers
Variables	No. or %	
Total number of participants	102	
<i>School residence environment</i>		
Urban	60%	
Rural	40%	
<i>Didactic experience</i>		
Between 0 and 1 year	16.4%	
Between 5 and 5 years	44.1%	
Between 5 and 10 years	15.3%	
Over 10 years	24.2%	

6. Findings

The hypothesis “There is a significant difference regarding the use of modern means and materials in the didactic process as regards the didactic experience” was tested through *chi square test*. In Table 2 the results of the Person χ^2 test show that teachers who teach in primary education are using different means and educational materials, in accordance with the experience of service in education [$\chi^2 (12) = 0.05, p < 29,401$]. Thus, teachers with less experience in teaching, focus largely on the use of modern teaching means and materials. They predominantly use the laptop, the video projector, and the interactive whiteboard. These means involve a range of ICT skills which teachers have acquired in initial and in- service training. Teachers with more experience in education are more conservative in terms of the use of certain teaching means and materials. They focus more on the means and materials of the classical genre, such as boards and work sheets.

Table 02. The chi-square analysis regarding *the use of modern means and materials in the didactic process* according to teacher’s *didactic experience*

Variables	Use of modern means and materials in the didactic process						χ^2	df	P
	N	Laptop	Educational posters	Interactive whiteboard	Video-projector	Work sheets			
Teacher’s didactic experience							29.401	12	<0.05
Between 0 and 1 year	17	5	1	6	3	2			
Between 1 and 5 years	44	17	3	10	7	7			
Between 5 and 10 years	16	8	1	0	4	3			
Over 10 years	25	1	6	2	5	11			
Total	102	31	11	18	19	23			

The majority of the teaching staff included in the study (91.2%) believed that the use of teaching materials and means are useful in all stages of the lesson, as table 3 shows. It is important to use appropriate

material for each sequence of the lesson to keep the student's attention focused throughout the activity. The more complex the teaching materials are for the performance of the class, or the more simple they are for students, the more easily they will lose focus for solving tasks. At the same time, active involvement of the students in the activity through solving individual or group tasks is beneficial for reaching educational goals.

Table 03. Use didactic means and materials suitable for the particular didactic sequences according to teacher's didactic experience

Variables		Use didactic means and materials suitable for the particular didactic sequences				Total
		At any time of the lesson	In the stage of focusing attention	In the stage of directing learning	In the stage of consolidating knowledge	
Teacher's didactic experience	Between 0 and 1 year	17	0	0	0	17
	Between 1 and 5 years	36	2	3	3	44
	Between 5 and 10 years	16	0	0	0	16
	Over 10 years	24	1	0	0	25
Total		93	3	3	3	102
		91.2%	2.9%	2.9%	2.9%	100%

Study results presented in table 4 put into evidence the fact that the optimal size and quantity of the didactic material used in the teaching activity is a matter of personal teaching approach. The majority of respondents declared that more than half of the surface of the walls is covered with class teaching materials proper to students' age and specific provisions of the curricula. Most of the teachers in primary education comprised in the study (61.8%) consider that the correct combination of didactic means and materials maintains the students focused throughout the didactic activities, thing which may lead to obtaining performance. A 9.8 % of teachers believe that students may be distracted from teaching duties if too much didactic material is being used. To help the student integrate into the school environment, teaching materials must be used in such a way as to create a pleasant working environment inside the classroom.

Table 04. The influence the amount of teaching material has on students according to teacher's didactic experience

Variables		The influence the amount of teaching material has on students				Total
		Maintains the attention focus	Distract attention	Can help consolidate knowledge	Creates a pleasant working environment	
Teacher's didactic experience	Between 0 and 1 year	8	3	3	3	17
	Between 1 and 5 years	28	4	5	7	44
	Between 5 and 10 years	12	0	2	2	16
	Over 10 years	15	3	2	5	25
Total		63	10	12	17	102
		61.8%	9.8%	11.8%	16.6%	100%

7. Conclusion

Teaching materials and means can be used at any time during the lesson, but their presentation and exposure must have a logical thread, to be accessible and appropriate to the students' age and to their level of understanding. The optimal combination of modern and classic teaching means depends to a great extent on the pedagogical mastery of the teacher, but also on his opening towards the new, and last, but not least, the ownership of ICT skills necessary to operate with modern didactic means. Educational materials are very useful, but excessive use is harmful, it unsettles the student and does not give him the possibility to consolidate the information received. Although the didactic material should not be the sole way of transmitting knowledge, there is always need for it to be accompanied by teacher's verbalization in order to effectively lead the child in the activity of learning. However, the absence of its use is prejudicial: the lessons become dull, monotonous, the child loses interest in learning, finds it difficult to understand the information sent to him.

There must always be found a balance in the use of the teaching material. For example, presentation of individual working sheets can be made through video projector, to ensure capturing students' attention, being accompanied by explanations from the teacher.

In many of the classes in primary school, there can be observed excessive paving, thematic interest centres with visual materials conspicuously coloured, exposed without a logical thread, which does not tally with the area of interest. This excessive loading of classes with teaching material leads to impairment of the well-being of the student through permanent distraction of attention. Class must be paved with a quantity of teaching materials that allow the creation of an airy and bright classroom, in which the student feels comfortable. A rational combination of the teaching materials and means, both modern and classic, involving them into a complex and lucrative activity, leads to building a supportive educational environment for understanding cognitive didactic message, accepting it emotionally and motivationally, challenging the student's behavioural reaction to the actional and attitudinal level.

Acknowledgments

The authors of the publication have equally contributed to the elaboration of the study.

References

- Bontaș, I. (2008). *Tratat de pedagogie. [Pedagogy Treaty]*. București: ALL.
- Cristea, S. (2002). *Dicționar de pedagogie. [Dictionary of pedagogy]* Chișinău: Litera Educațional.
- Cucoș, C. (2006). *Pedagogie. [Pedagogy]*. Iași: Polirom.
- Iordăchescu, G. D. (2013). Socio-pedagogical paradigm of teachers' educational autonomy competence (EAC). *Procedia Social and Behavioral Sciences*, 76, 398-402. <https://dx.doi.org/10.1016/j.sbspro.2013.04.135>
- Marzano, R. (2015). *Arta și știința predării: un cadru cuprinzător pentru o instruire eficientă. [Art and science of teaching: a comprehensive framework for effective training]*. București: Trei.
- Senge, P., Cambron-McCabe, N., Lucas, T., Smith, B., Dutton, J., & Kleiner, A. (2016). *Școli care învață. A cincea disciplină aplicată în educație. [Learning Schools. The fifth discipline applied in education]* București: Editura Trei.
- Soare, E. (2017). Integrative Learning Pathways In Competence Based Curriculum. *European Proceedings of Social & Behavioural Sciences EpSBS*, 23, 1-6, <https://dx.doi.org/10.15405/epsbs.2017.05.02.1>

Tăușan, L. (2017). The Student-Centred Paradigm and the Optimization of the Learning Process. *European Proceedings of Social & Behavioural Sciences EpSBS*, 23, 380-388, <https://dx.doi.org/10.15405/epsbs.2017.05.02.47>

Tudor, S.L. (2017). The Specific of Using Open Resources in Formal Education. *European Proceedings of Social & Behavioural Sciences EpSBS*, 23, 862-867, <https://dx.doi.org/10.15405/epsbs.2017.05.02.105>