


An Educational Approach to Communication at School

MAILBOX, a project of the SOCRATES-EOD Programme 1996-1998

DG 22 of the European Commission


Focus points

- ▲ *Ideology*
- ▲ *Specificity*
- ▲ *Models*
- ▲ *Uses of communication*
- ▲ *Engineering*
- ▲ *Professionalism*


IDEOLOGY

How to position oneself?


SPECIFICITY

Three essential characteristics

▲ *Dictation*

▲ *Culture*


▲ *Service*


MODELS

The reference Model:

The pedagogical triangle


The status of knowledge has changed

- ▲ *From the given (fact) to the constructed (fact)*
- ▲ *From the Truth to the negotiated representation*
- ▲ *From individual appropriation to collective intelligence*

Model transformation: Learning...

The teacher
*A relationship of
initiation*


Self *A relationship
of identity*

*A dynamics
of learning*


*The other
students* *A relationship
of exchange*

A relationship of use
The instruments

and teaching... beyond teaching


Communication at school: a four-stranded braid


Uses of communication

4 uses of reference

▲ *Electronic mail*

▲ *Searching information on the Internet*

▲ *Computer conferencing (IRC)*

▲ *Video-conference*

Resources

Processing

Transfer

New means

Communication

Data Storage

The diagram illustrates a conceptual framework. At the top, the word "Modes" is centered. Below it, a box labeled "Project" is positioned. To the left of "Project" is a large, light gray area with curved, overlapping bands. Below the "Project" box is a central box labeled "New patterns of behaviour". This central box has three arrows pointing outwards: one upwards to the "Project" box, one to the left to a box labeled "Research", and one to the right to a box labeled "Cooperation". Below the central box is another box labeled "Methods", with an arrow pointing down to it. All boxes have a light gray fill and a black border.

Modes

Project

Research

*New patterns of
behaviour*

Cooperation

Methods


5 major arguments

▲ *Complexity & uncertainty*


▲ *Autonomy & trust*

▲ *Values of imagination*

▲ *Conventions*

▲ *Power relations*

Complexity & uncertainty


Autonomy & trust

*Autonomy
as an end
in itself*

Trusting other

*Generating the
conditions for
responsibility*

Self confidence

*Autonomy
as a
pre-condition*

Values of imagination

Enchantment

Pleasure

*Re-enhancing
values of imagination*

Play

Dream work

Conventions


*Through negotiation with
the teacher & the
institution*

Through rituals

*Building a
conventional
framework*

*Through the
experience of
communication
(and sharing)*


*Through a negotiation
process within
the group*


ENGINEERING

Reconsidering the topography of the educational space


Key dimensions

▲ *Organisation*

▲ *Pedagogy*

▲ *Technology*

▲ *Economics*


PROFESSIONALITY

The future (already present) of a job

▲ *Managing complexity*

▲ *Managing individuals and groups*

▲ *Managing resources*


END