

5th ISCAR Summer University
Moving with and beyond Vygotsky
Moscow, June 30 - July 6, 2014

Advances in the inclusive process of special need children in regular schools in Brazil: an intervention based on Vygotsky and Engeström

Author: Adriane Cenci

Advisor: Professor Magda Floriana Damiani

Federal University of Pelotas – Brazil

adricenci@gmail.com

THE CONTEXT OF THE RESEARCH

- Changes in Special Education in Brazil: from Special Education Schools to Inclusive Education in regular schools (Decree-Law n° 6.571/2008): the new law understands that schools should have:
 - Resource rooms
 - Specialized teachers to work in the resource rooms

THEORETICAL SUPPORT OF THE RESEARCH

- Vygotsky – The Fundamentals of Defectology correlated with other Vygotsky's famous concepts (ZPD, higher mental functions, internalization, concept formation, scientific concepts, thinking and speech relation, learning and development relation, and so on...)
- Engeström – Activity Systems, Contradictions, ZPD of the activity, expansive learning.

OBJECTIVE OF THE RESEARCH

The aim of this study is to understand how the process of inclusion is perceived by a group of teachers of a regular school and how the expansive learning process of this group advances in terms of the contradictions they perceive during the intervention.

METHODOLOGY

- Interventionist methodology (SANNINNO, 2011)
- Pedagogical Intervention Research. Planning, implementation and evaluation of an intervention (DAMIANI et al, 2014)

- Formative interventions (ENGSTRÖM, 2011) – Change Laboratory
 - Activity system as a unit of analysis
 - Contradictions as a source of change and development
 - Agency

- Data
 - Transcription of the sessions of the Laboratory
 - Journal (observations and impressions of the researcher)
 - Interview with the teachers

THE BEGINNING OF IT

- Selection of the school –Public Primary School (approximately 700 pupils)
- Beginning of the sessions of the “Change Laboratory” – 5 sessions so far (1 session every 2 or 3 weeks)
- The sessions will last until the end of the year 2014
- Participants:
 - 6th grade teachers (around 10);
 - resource room teacher
 - pedagogical coordinator
 - educational counselor

MEDIATING ARTIFACTS
 Laboratory 1
 Understanding the Inclusion Process

Speech Streams:

T1: The person I thought would have a diagnosis, didn't, and the person I thought wouldn't have one, did. So... I am lost!

C: [...] there is too much resistance about working with special needs students, but why? Because we are not prepared to work with them.

T8: I feel unsure, I don't know how.

T12: I have one word: unpreparedness.

T4: Inclusion is utopia.

MEDIATING ARTIFACTS

Laboratory 2

Presenting the policy, laws

SUBJECT:
Teachers

OBJECT:

Correcting misunderstandings about the national Inclusion policy. Trying to correct mistakes

RESULT: better understanding of the inclusion policy

RULES:

There are no explicit rules to be followed to include the students, they are just “inside the school”

COMMUNITY:

- regular teachers
- resource room teacher
- pedagogical coordinator
- educational counselor

DIVISION OF LABOR:

- regular teachers working in isolation
- resource room teacher working in isolation
- Coordination solving problems as they appear, without any protocol

Speech Streams:

T2: I know nothing about this law.

T6: We only know we need to include these students and evaluate them by doing a report.

C: I have no idea.

T9: João has no diagnosis?

MEDIATING ARTIFACTS

Laboratory 3

Questioning about the school organization for inclusion

Speech Streams:

T6: I knew about Iasmin, but I had no idea about Mateus [...]

T2: Tell me something, what is Mateus's diagnosis? Then, I may observe[...]

T1: This Mateus, I have no idea who he is.

T3: There is no protocol[...] We just keep going.

C: The first time we are looking at it is with you.

C: I think this is new for all of us [...]

T3: Nobody knows anything.

T3: Is João not there?

TRR: [She waves her head negatively]

T3: How? He's got a problem![...] How has nobody done anything before?

T6: I thought he had a diagnosis.

T1: me too.

T5: I thought something had been done.

MEDIATING ARTIFACTS

Laboratory 4

Rethinking the school protocol for inclusion

Speech Streams:

T9: I believe it would be the role of the supervisor. Here, at least, I can't see the resource room and us communicating.

T6: I think this is the main problem.

T2: But I believe it is better than I had imagined.

T5: I agree. The greatest difficulty is not with them.

T4: She could help us: "It would be better if you work with Vitor this way."

T3: Some help.

T4: Yes. Sometimes, there are so many students, whatever you want it or not, you need somebody to guide you.

MEDIATING ARTIFACTS

Laboratory 5

Interaction between resource room and regular teachers

Speech Streams:

T3: [...] There are a thousand classes and many schools! It's utopical.

T1: If they don't pay you four times more it is impossible.

T2: Ok, I am not worried about evaluating them. They don't follow what is being taught anyway.

T5: But I believe we are handling well with the situation.

T3: Our biggest problem are not the students like Raquel or Vítor, with them we think about the strategies

T3: Individual teaching with 35 students! It won't happen!

Sequence of epistemic actions in the expansive learning cycle

7. Consolidating and generalizing the new practice

1. Questioning

Lab.1, 2, 3, 4, 5

2. Analysis

Lab. 3 e 4

3. Modeling the new solution

Lab. 4???

6. Reflecting on the process

5. Implementing the new model

4. Examining and testing the new model

SYNTHESIS OF THE FIRST ANALYSIS: A PREVIEW

- **Contradictions** – Do I have students with special needs? Who are they?
- **Conflict** – What will I do with this new student if I don't know what to expect from them?
- **Double bind** – I have to individualize education but I can not do under the actual circumstances (lack of training, a lot of students in class, small amount of time to think about the classes and the students)
- **Expansive learning** is a process that can happen if the group faces the points listed above.

Activity system with a shared object

REFERENCES

- **BRASIL. Decreto n.º 6.571 de 17 de setembro de 2008.** Dispõe sobre o atendimento educacional especializado. Diário Oficial da União: Brasília, 2008. Disponível em: <http://www.planalto.gov.br/ccivil_03/Ato2011-2014/2011/Decreto/D7611.htm> Acesso em: 10 jun. 2014.
- **BRASIL. Decreto n.º 7.611, de 17 de novembro de 2011.** Dispõe sobre a educação especial, o atendimento educacional especializado e dá outras providências. Diário Oficial da União: Brasília, 2011. Disponível em: <http://www.planalto.gov.br/ccivil_03/Ato2011-2014/2011/Decreto/D7611.htm> Acesso em: 12 set. 2013.
- DAMIANI, M. F. et. al (2014) Sobre pesquisas do tipo intervenção. In: **Cadernos de Educação**. n.45. Pelotas: Faculdade de Educação UFPel, p.57-67.
- DANIELS, H. (2007) Learning in and for cross-school working. In: **Oxford Review of Education**. Vol. 00, N.0, p. 1-18.
- DANIELS, H. (2008) **Vygotsky and research**. London: Routledge.

- ENGESTRÖM, Y. (1987) **Learning by expanding**: an activity-theoretical approach to developmental research. Helsinki: Orienta-Konsultit.
- ENGESTRÖM, Y.; MIETTINEN, R.; PUNAMÄKI, R. (1999) **Perspectives on Activity Theory**. United States of America: Cambridge University Press.
- ENGESTRÖM, Y. (2007) Putting Vygotsky to work: the Change Laboratory as an application of double stimulation. In: DANIELS, H.; COLE, M.; WERTSCH, J. V. (Orgs.) **The Cambridge Companion to Vygotsky**. New York: Cambridge University Press.
- ENGESTRÖM, Y. (2011) From design experiments to formative interventions. In: **Theory & Psychology**, Vol. 21, N.5, p.598-628
- SANNINO, A. (2011) Activity theory as an activist and interventionist theory. In: **Theory & Psychology**, Vol. 21, N.5, p.571-597.
- VYGOTSKI, L.S. (1997) **Obras Escogidas – Tomo V: Fundamentos de defectología**. Madrid: Visor.

