
Chapter 2
The Communicative Methodology
of the INCLUD-ED Research

Scientifically published and recognized, the communicative methodology accounts
for both the scientific and social aspects of research. In research conducted using the
communicative methodology, knowledge is constructed through dialogue between
researchers and end-users, who are not traditionally included in the research pro-
cess. Researchers contribute knowledge from the scientific community, which is
contrasted with social actors’ interpretations of their life experiences and common
sense. This methodology creates the optimal conditions to realize the intersubjec-
tive relationship necessary for both researchers and social agents to share their
knowledge and identify actions that overcome exclusionary elements. On the basis
of this communicative approach, researchers, teachers, parents, pupils and policy-
makers have presented the results of INCLUD-ED at the European Parliament with
the subsequent approval of resolutions and recommendations by the Parliament, the
European Commission and the Council of Europe, all of whom are grounded in the
results of the INCLUD-ED project. By overcoming the interpretative hierarchy, the
communicative methodology has contributed improving social actors’ exclusionary
situations.

All of the analyses conducted by INCLUD-ED sought to identify how education
can be improved such that all children succeed in school and have greater oppor-
tunities for social inclusion. In pursuit of this aim, the perspectives of a wide range
of end-users (children, families, and vulnerable groups) and stakeholders (teachers,
administrators, policy-makers, communities, and NGOs) were taken into account
throughout the research process. Their voices were included in the research design,
data collection and analysis, and the dissemination of the results thanks to the use of
the Communicative Methodology, which relies on the direct and active participa-
tion of the individuals whose experiences are being studied. This involved an on-
going dialogue with end-users and stakeholders in the fields of education, culture,
and social policy, throughout the 5 years of the project’s development. Importantly,
the direct involvement of these groups in the research process guaranteed that the
research objectives and findings would address the needs of the groups whose

© The Author(s) 2015
R. Flecha (Ed.), INCLUD-ED Consortium, Successful Educational Actions for Inclusion
and Social Cohesion in Europe, SpringerBriefs in Education,
DOI 10.1007/978-3-319-11176-6_2

9


experience was being studied and the research results would have a positive impact
on their lives by transforming their daily experiences.

The communicative perspective arises from different theoretical contributions.
Habermas (1984), in his theory of communicative action, argues that there is no
hierarchy between the interpretations of the researcher and the subject and that their
relationship should be based on the arguments they provide, not on their social or
academic position. The relevance of the subjects’ interpretations is considered
through the lens of Schütz and Luckmann (1973) phenomenology and it allows the
researcher to strengthen the role of typifications in constructing ideal types.
However, the communicative perspective also draws on Mead’s (1934) symbolic
interactionism, which stresses that interactions result in changes in individual
interpretations and therefore do not exclusively depend on the individual subject.
Garfinkel’s (1967) ethnomethodological framework is employed to improve
understandings of subjects’ insights into their contexts.

The communicative perspective includes the contributions of objectivist and
constructivist orientations but emphasizes the processes of critical reflection and
self-reflection and intersubjectivity, in which meanings are constructed through
communicative interaction among individuals, ultimately leading to agreement. The
researcher contributes his or her expertise and knowledge concerning developments
in the scientific community to the dialogue, contributions that are subsequently
contrasted with the thoughts and experiences of social agents.

The communicative research methodology was analyzed in a book co-authored
by Touraine, Wieviorka and Flecha (2004) on the voices of cultural groups in social
research. Other renowned authors, such as Jerome Bruner and Amartya Sen, have
recognized the scientific and social relevance of this research methodology. In the
INCLUD-ED project, we investigated, understood and interpreted educational and
social realities using this orientation.

The communicative methodology makes it possible to integrate and incorporate
knowledge from different disciplines and orientations, using distinct methods
(quantitative and qualitative) and techniques to collect and analyze data; that is, the
communicative methodology allows us to apply a mixed methods approach. The
different methods were selected according to operational research objectives, but
the communicative orientation was maintained throughout the project and applied
to all techniques and methods. The communicative methodology seeks to transcend
traditional theoretical dualisms in social sciences, such as structure/individual,
subject/object, and relativism/universalism and does so by assuming a series of
postulates: the universality of language and action, individuals as transformative
social agents, communicative rationality, the elimination of the interpretative
hierarchy, and dialogic knowledge (Gómez et al. 2011). To apply these principles to
an investigation, the methodology requires the researcher to create the conditions
that enable intersubjective dialogue between participants and researchers and
establish clear criteria and consensus to identify emerging categories and contrast
interpretations.

Analyzing the educational strategies that contribute to social cohesion and those
that lead to social exclusion requires the inclusion of the most diverse set of voices

10 2 The Communicative Methodology of the INCLUD-ED Research


available (i.e., all related stakeholders and end-users) and the use of a wide range of
sources. While the voices of vulnerable groups have traditionally been excluded
from research, the communicative methodology relies on the direct and active
participation of the individuals whose reality is being studied throughout the
research process. After years of doing research “on” them without their involve-
ment, which failed to have any positive effect on their community, the Roma refuse
to be involved in any research that applies this exclusionary pattern. Under the
communicative methodology, Romani associations have been able to participate in
research that takes their voices into account and, as a consequence, provides
political and social recommendations that contribute to combating their social
exclusion. The INCLUD-ED project relied on the participation of representatives
from collectives of immigrants, persons with disabilities, women, youths (at risk)
and Roma throughout the entire research process, from the design of the study
through the data collection and analysis (Valls and Padrós 2011).

The dialogue is also guaranteed by the creation of consultative mechanisms at
key points of the research process. Specifically, we created two consultative bodies:
the Advisory Committee (comprising individuals from vulnerable social groups)
and the Panel of Experts (which includes renowned experts and scholars in the field
and key policy actors). The involvement of their different voices ensures the
validity and rigor of the scientific process, thereby contributing to high-quality
results. The Advisory Committee (AC) is a consultative body comprising members
of the five vulnerable groups studied by INCLUD-ED: women, cultural minorities,
migrants, youths, and persons with disabilities. The AC members were selected by
all partner institutions based on three criteria: (a) they represented a given vul-
nerable group and consider themselves at risk of social exclusion as members of
that vulnerable group, (b) they did not hold a higher education degree, and (c) they
had experience in overcoming inequalities through community participation or
social and political involvement. The ten members of the AC had access to the
INCLUD-ED results and met with the coordination team to discuss the research.
More important, they offered recommendations on how the findings could be
applied to have the greatest social and political impact; those recommendations
were discussed with the researchers and integrated into the project.

The impact of the Communicative Methodology has already been widely rec-
ognized. For example, the Conclusions of the Conference “Science against Pov-
erty”, which was held at La Granja, the 8th and 9th of April 2010, stated that the
“Critical communicative research perspective has shown to have a significant social
and political impact on European educational and social systems” (European
Commission 2011).

Consistently adopting this perspective, different research techniques were
employed during the 6 projects that comprise the INCLUD-ED project. Those
research techniques are qualitative, quantitative and communicative and were used
to collect and analyze data to properly achieve the objectives of each of the six
projects (Tables 2.1 and 2.2).

While many studies have already described the causes of the educational and
social exclusion experienced by vulnerable groups, the focus of INCLUD-ED is not

2 The Communicative Methodology of the INCLUD-ED Research 11


failure or exclusion but rather to identify actions that are already successfully
overcoming the existing barriers that those groups face and that promote their
inclusion in different areas of society. For this reason, the communicative data
analysis employs a double axis, which involves the exclusionary and transformative
dimensions of each category under study. Codifying the data along the exclusionary
and transformative dimensions helps us to analyze inequalities, but most impor-
tantly, it is effective in identifying solutions through dialogue among all agents
involved, that is, the educational strategies that contribute to social cohesion and
those that hamper it.

The communicative approach is followed throughout all phases of project
development, including the dissemination of the results. The most relevant efforts at
communicating our results in terms of policy were the Mid-Term and Final
INCLUD-ED Conferences, celebrated at the headquarters of the European Parlia-
ment in Brussels in November 2009 and December 2011. Over 300 individuals
attended each of the conferences, including members of the European Parliament,
representatives of different Member States and regional parliaments, European
Commission representatives (DG Research, DG Education, DG Employment,
among others), policy-makers, researchers, teachers, family members, citizens,
NGOs, companies and children. The audience had the opportunity to hear how
Successful Educational Actions (SEAs) are overcoming educational and social
exclusion, even in the most disparate neighborhoods in Europe. This entailed a shift
from assumptions to the use of evidence in improving education. The development
of evidence-based policies was highlighted as being more necessary than ever to
overcome the high rates of school failure and early school leaving in Europe.

Table 2.1 Summary of data collection and data analysis techniques employed in INCLUD-ED

Data collection
techniques

Data analysis
techniques

Quantitative Questionnaire Statistical analysis

Secondary analysis of existing datasets
(e.g., OECD, EUROSTAT, UNESCO, PISA, PIRLS, TIMSS)

Qualitative Literature review from main scientific data bases

Policy analysis
(e.g., Directives, policies, EURYDICE)

Documents Content analysis

Standardized, open-
ended interviews

Communicative data analysis (exclusionary and
transformative dimensions)

Communicative Communicative daily
life stories

Communicative focus
groups

Communicative
observations

12 2 The Communicative Methodology of the INCLUD-ED Research


T
ab

le
2.
2

D
at
a
so
ur
ce
s
an
d
da
ta

co
lle
ct
io
n
te
ch
ni
qu

es
us
ed

in
ea
ch

pr
oj
ec
t

C
lu
st
er

1:
ed
uc
at
io
na
l
sy
st
em

s
in

E
ur
op

e
T
he
or
ie
s,
ch
ar
ac
te
ri
st
ic
s
an
d
ou

tc
om

es

P
ro
je
ct

1
O
bj
ec
tiv
e

T
o
an
al
yz
e
th
e
ch
ar
ac
te
ri
st
ic
s
of

th
e
sc
ho

ol
sy
st
em

s
an
d
ed
uc
at
io
na
lr
ef
or
m
s
ge
ne
ra
tin

g
lo
w

ra
te
s
of

ed
uc
at
io
na
l
an
d
so
ci
al

ex
cl
us
io
n
an
d

th
os
e
ge
ne
ra
tin

g
hi
gh

ra
te
s

W
or
k
pe
rf
or
m
ed

(a
)
L
ite
ra
tu
re

re
vi
ew

on
ed
uc
at
io
na
l
re
fo
rm

s
an
d
th
eo
ri
es

to
id
en
tif
y
th
e
pr
im

ar
y
de
ba
te
s

co
nc
er
ni
ng

ed
uc
at
io
na
li
nc
lu
si
on

an
d
ex
cl
us
io
n,

w
ith

a
sp
ec
ifi
c
fo
cu
s
on

vu
ln
er
ab
le
gr
ou

ps
(i
.e
.,
cu
ltu

ra
l
m
in
or
iti
es
,
m
ig
ra
nt
s,
yo

ut
hs
,
w
om

en
,
pe
rs
on

s
w
ith

di
sa
bi
lit
ie
s)
,
th
e
m
ai
n

cu
rr
ic
ul
ar

ar
ea
s
(i
.e
.,
m
at
h
an
d
sc
ie
nc
e,
re
ad
in
g
an
d
IC
T
),
di
ff
er
en
tl
ev
el
s
of

ed
uc
at
io
n
(i
.e
.,

pr
e-
pr
im

ar
y,

pr
im

ar
y,

se
co
nd

ar
y)

an
d
pr
og

ra
m
s
(i
.e
.,
vo

ca
tio

na
l
tr
ai
ni
ng

an
d
sp
ec
ia
l

ed
uc
at
io
n)

(b
)
Po

lic
y
an
al
ys
is
of

ed
uc
at
io
na
ls
ys
te
m
s
an
d
re
fo
rm

s
in

26
E
U

M
em

be
r
St
at
es

a
fr
om

th
e

pe
rs
pe
ct
iv
e
of

in
cl
us
io
n
an
d
se
gr
eg
at
io
n
(i
.e
.,
or
ie
nt
at
io
n,

ge
ne
ra
l
st
ru
ct
ur
e,

cu
rr
ic
ul
um

)
w
ith

pa
rt
ic
ul
ar

at
te
nt
io
n
be
in
g
de
vo

te
d
to

vu
ln
er
ab
le

gr
ou

ps
(c
)S

ec
on

da
ry

an
al
ys
is
of

ed
uc
at
io
na
lo

ut
co
m
es

ac
ro
ss

E
ur
op

e
us
in
g
th
e
m
aj
or

in
te
rn
at
io
na
l

da
ta
se
ts
(e
.g
.,P

IS
A
,
T
IM

SS
an
d
PI
R
L
S)

to
an
al
yz
e
ea
rl
y
sc
ho

ol
le
av
in
g
an
d
sc
ho

ol
pe
rf
or
m
an
ce

P
ro
je
ct

2
O
bj
ec
tiv
e

T
o
an
al
yz
e
th
e
co
m
po

ne
nt
s
of

ed
uc
at
io
na
l

pr
ac
tic
es

de
cr
ea
si
ng

th
e
ra
te
s
of

sc
ho

ol
fa
ilu

re
an
d
th
e
co
m
po

ne
nt
s
of

pr
ac
tic
es

th
at

ar
e

in
cr
ea
si
ng

sc
ho

ol
fa
ilu

re
ra
te
s

W
or
k
pe
rf
or
m
ed

(a
)
L
ite
ra
tu
re

re
vi
ew

on
ef
fe
ct
iv
e
ed
uc
at
io
na
lp

ra
ct
ic
es

in
E
ur
op

e,
fo
cu
si
ng

on
w
he
th
er

th
ey

pr
om

ot
e
in
cl
us
io
n
or

ex
cl
us
io
n
an
d
co
ns
id
er
in
g
th
re
e
ar
ea
s
of

in
te
re
st
:l
ev
el
s
of

ed
uc
at
io
n,

ar
ea
s
of

kn
ow

le
dg

e
an
d
vu

ln
er
ab
le

gr
ou

ps
(b
)
B
as
ed

on
th
e
re
su
lts

of
Pr
oj
ec
t
1,

20
ca
se

st
ud

ie
s
in

6
di
ff
er
en
t
co
un

tr
ie
s
(C
yp

ru
s,

Fi
nl
an
d,

H
un

ga
ry
,
L
at
vi
a,

Sp
ai
n
an
d
th
e
U
K
)
w
er
e
co
nd

uc
te
d
on

ef
fe
ct
iv
e
ed
uc
at
io
na
l

pr
ac
tic
es

at
di
ff
er
en
t
ed
uc
at
io
na
l
an
d
pr
og

ra
m
m
at
ic

le
ve
ls
.
T
he

sc
ho

ol
s
se
le
ct
ed

fu
lfi
lle
d

tw
o
cr
ite
ri
a:

(a
)
a
cu
ltu

ra
lly

di
ve
rs
e
st
ud

en
t
bo

dy
w
ith

lo
w

so
ci
oe
co
no

m
ic

st
at
us

an
d
(b
)

ev
id
en
ce

of
pr
og

re
ss

in
ac
ad
em

ic
ac
hi
ev
em

en
t,
re
la
tiv

e
to

ot
he
r
sc
ho

ol
s
in

si
m
ila
r
co
nt
ex
ts
.

T
he

20
ca
se

st
ud

ie
s
in
cl
ud

ed
:
4
pr
e-
pr
im

ar
y
sc
ho

ol
s,
4
pr
im

ar
y
an
d
4
se
co
nd

ar
y
sc
ho

ol
s,

4
vo

ca
tio

na
lt
ra
in
in
g
ce
nt
er
s,
an
d
4
sp
ec
ia
le
du

ca
tio

n
pr
og

ra
m
s
in

re
gu

la
rs
ch
oo

ls
.D

iff
er
en
t

da
ta
co
lle
ct
io
n
te
ch
ni
qu

es
w
er
e
em

pl
oy

ed
in

ea
ch

ca
se

st
ud

y:
10

st
an
da
rd
iz
ed
,o

pe
n-
en
de
d

in
te
rv
ie
w
s
(4

st
ud

en
ts
,
3
fa
m
ily

m
em

be
rs
,
3
te
ac
he
rs

an
d
ot
he
r
pr
of
es
si
on

al
s
fr
om

th
e

sc
ho

ol
co
m
m
un

ity
),
1
co
m
m
un

ic
at
iv
e
fo
cu
s
gr
ou

p
w
ith

te
ac
he
rs
,
an
d
5
co
m
m
un

ic
at
iv
e

ob
se
rv
at
io
ns

of
ef
fe
ct
iv
e
ed
uc
at
io
na
l
pr
ac
tic
es

(c
on

tin
ue
d)

2 The Communicative Methodology of the INCLUD-ED Research 13


T
ab

le
2.
2

(c
on
tin

ue
d)

C
lu
st
er

1:
ed
uc
at
io
na
l
sy
st
em

s
in

E
ur
op

e
T
he
or
ie
s,
ch
ar
ac
te
ri
st
ic
s
an
d
ou

tc
om

es

O
ut
co
m
es

C
lu
st
er

1
al
lo
w
ed

th
e
re
se
ar
ch

te
am

to
id
en
tif
y
th
e
ed
uc
at
io
na
l
ac
tio

ns
co
nt
ri
bu

tin
g
to

im
pr
ov

in
g
ac
ad
em

ic
ac
hi
ev
em

en
t
an
d
re
al
iz
in
g
po

si
tiv

e
m
od

es
of

co
ex
is
te
nc
e
am

on
g
di
ve
rs
e
so
ci
al

gr
ou

ps
re
ga
rd
le
ss

of
th
ei
r
so
ci
al
ly

di
sa
dv

an
ta
ge
d
co
nt
ex
t
an
d
m
em

be
rs
hi
p
in

vu
ln
er
ab
le

gr
ou

ps

C
lu
st
er

2:
co
nn

ec
tio

ns
be
tw
ee
n
ed
uc
at
io
na
l
an
d
so
ci
al

ex
cl
us
io
n
an
d
in
cl
us
io
n

St
ru
ct
ur
es
,
so
ci
al

ag
en
ts
,
an
d
po

lic
ie
s

P
ro
je
ct

3
O
bj
ec
tiv
e

T
o
st
ud

y
ho

w
ed
uc
at
io
na
le
xc
lu
si
on

af
fe
ct
s
di
ve
rs
e
as
pe
ct
s
of

so
ci
et
y

(i
.e
.,
em

pl
oy

m
en
t,
ho

us
in
g,

he
al
th
,
po

lit
ic
al

pa
rt
ic
ip
at
io
n)

an
d
w
ha
t

ty
pe
s
of

ed
uc
at
io
na
l
pr
ov

is
io
n
co
nt
ri
bu

te
to

ov
er
co
m
in
g
it

W
or
k
pe
rf
or
m
e

(a
)
L
ite
ra
tu
re

re
vi
ew

on
th
e
re
la
tio

ns
hi
p
be
tw
ee
n
ed
uc
at
io
na
l

ou
tc
om

es
an
d
ex
cl
us
io
n
or

in
cl
us
io
n
in

fo
ur

as
pe
ct
s
of

so
ci
et
y
(i
.e
.,

em
pl
oy

m
en
t,
ho

us
in
g,

he
al
th
,
an
d
so
ci
al

an
d
po

lit
ic
al

pa
rt
ic
ip
at
io
n)

an
d
on

th
e
ac
tio

ns
th
at

al
lo
w

in
di
vi
du

al
s
to

ov
er
co
m
e
th
es
e

in
eq
ua
lit
ie
s

(b
)
Se
co
nd

ar
y
an
al
ys
is
of

ex
is
tin

g
da
ta
se
ts
on

so
ci
al

ex
cl
us
io
n

in
di
ca
to
rs

(c
)
Po

lic
y
an
al
ys
is
on

th
e
ro
le

of
ed
uc
at
io
n
in

th
e
di
ff
er
en
t
as
pe
ct
s
of

so
ci
et
y
hi
gh

lig
ht
ed

in
E
U

re
co
m
m
en
da
tio

ns
an
d
di
re
ct
iv
es

(d
)
St
an
da
rd
iz
ed
,
op

en
-e
nd

ed
in
te
rv
ie
w
s
(1
70

)
w
ith

:
pr
of
es
si
on

al
s

an
d
po

lic
y-
m
ak
er
s
in
vo

lv
ed

in
th
e
di
ff
er
en
ta
sp
ec
ts
of

so
ci
et
y
st
ud

ie
d

an
d
w
or
ki
ng

at
th
e
na
tio

na
l
le
ve
l
in

di
ff
er
en
t
co
un

tr
ie
s
(S
lo
ve
ni
a,

Sp
ai
n,

It
al
y,

A
us
tr
ia
,R

om
an
ia
,B

el
gi
um

an
d
Fi
nl
an
d)
,a
s
w
el
la
s
w
ith

pr
of
es
si
on

al
s
an
d
po

lic
y-
m
ak
er
s
w
or
ki
ng

at
th
e
E
ur
op

ea
n
le
ve
l

P
ro
je
ct

4
O
bj
ec
tiv
e

T
o
in
ve
st
ig
at
e
ho

w
ed
uc
at
io
na
l
ex
cl
us
io
n
af
fe
ct
s
di
ve
rs
e
se
ct
or
s
of

so
ci
et
y,

pa
rt
ic
ul
ar
ly

th
e
m
os
t
vu

ln
er
ab
le

gr
ou

ps
,
an
d
w
ha
t
fo
rm

s
of

ed
uc
at
io
na
l
pr
ov

is
io
n
co
nt
ri
bu

te
to

ov
er
co
m
in
g
th
e
re
su
lti
ng

di
sc
ri
m
in
at
io
n

W
or
k
pe
rf
or
m
ed

(a
)
L
ite
ra
tu
re

re
vi
ew

on
th
e
w
ay
s
th
at

vu
ln
er
ab
le

gr
ou

ps
—
w
om

en
,

m
ig
ra
nt
s,
cu
ltu

ra
l
m
in
or
iti
es
,
yo

ut
hs

an
d
pe
rs
on

s
w
ith

di
sa
bi
lit
ie
s—

ar
e
af
fe
ct
ed

by
ed
uc
at
io
na
l
an
d
so
ci
al

ex
cl
us
io
n

(b
)
Su

rv
ey

of
N
G
O
s
w
or
ki
ng

w
ith

vu
ln
er
ab
le

gr
ou

ps
.
T
he

su
rv
ey

fo
cu
se
d
on

id
en
tif
yi
ng

—
fr
om

th
e
pe
rs
pe
ct
iv
e
of

so
ci
al

ag
en
ts
—
ho

w
ed
uc
at
io
na
l
ex
cl
us
io
n
af
fe
ct
s
m
em

be
rs

of
th
e
vu

ln
er
ab
le

gr
ou

ps
(c
on

tin
ue
d)

14 2 The Communicative Methodology of the INCLUD-ED Research


T
ab

le
2.
2

(c
on
tin

ue
d)

C
lu
st
er

2:
co
nn

ec
tio

ns
be
tw
ee
n
ed
uc
at
io
na
l
an
d
so
ci
al

ex
cl
us
io
n
an
d
in
cl
us
io
n

St
ru
ct
ur
es
,
so
ci
al

ag
en
ts
,
an
d
po

lic
ie
s

st
ud

ie
d
an
d
w
ha
t
fo
rm

s
of

ed
uc
at
io
na
l
pr
ov

is
io
n
co
nt
ri
bu

te
to

ov
er
co
m
in
g
th
e
di
sc
ri
m
in
at
io
n
th
at

th
ey

fa
ce

(c
)
C
om

m
un

ic
at
iv
e
da
ily

lif
e
st
or
ie
s
(2
5)

an
d
fo
cu
s
gr
ou

ps
(1
0)

w
ith

m
em

be
rs
of

vu
ln
er
ab
le
gr
ou

ps
to

an
al
yz
e
ho

w
,f
ro
m

th
ei
rp

er
sp
ec
tiv

e,
ed
uc
at
io
na
l
ex
cl
us
io
n
af
fe
ct
s
th
em

an
d
w
hi
ch

st
ra
te
gi
es

he
lp
ed

th
em

to
ov

er
co
m
e
th
e
va
ri
ou

s
ba
rr
ie
rs

th
ey

fa
ce

P
ro
je
ct

5
O
bj
ec
tiv
e

T
o
an
al
yz
e
th
e
in
te
rv
en
tio

ns
th
at

co
m
bi
ne

ed
uc
at
io
na
l
po

lic
y
an
d

ot
he
r
ar
ea
s
of

so
ci
al

po
lic
y
an
d
id
en
tif
y
w
hi
ch

of
th
os
e
in
te
rv
en
tio

ns
ar
e
ef
fe
ct
iv
e
in

ov
er
co
m
in
g
so
ci
al

ex
cl
us
io
n
an
d
de
ve
lo
pi
ng

so
ci
al

co
he
si
on

in
E
ur
op

e

W
or
k
pe
rf
or
m
ed

(a
)
Po

lic
y
an
al
ys
is
of

E
ur
op

ea
n
di
re
ct
iv
es

an
d
po

lic
y
do

cu
m
en
ts
in

th
e
di
ff
er
en
t
so
ci
al

ar
ea
s
w
ith

th
e
ai
m

of
id
en
tif
yi
ng

th
e
ed
uc
at
io
na
l

co
m
po

ne
nt
s
th
at

ha
ve

co
nt
ri
bu

te
d
to

vu
ln
er
ab
le

gr
ou

ps
ac
qu

ir
in
g

ri
gh

ts
(s
tr
en
gt
he
ni
ng

ci
tiz
en
sh
ip
)

(b
)
L
ite
ra
tu
re

re
vi
ew

of
in
te
gr
at
iv
e
ac
tio

ns
:
po

lic
ie
s
th
at

co
nn

ec
t

ed
uc
at
io
n
w
ith

ot
he
r
ar
ea
s
of

so
ci
al

po
lic
y
an
d
ha
ve

ac
hi
ev
ed

si
gn

ifi
ca
nt

re
su
lts

in
ov

er
co
m
in
g
so
ci
al

ex
cl
us
io
n
in

th
e
ar
ea
s
of

he
al
th
,
ho

us
in
g,

em
pl
oy

m
en
t,
an
d
pa
rt
ic
ip
at
io
n

(c
)
In
-d
ep
th

an
al
ys
is
of

18
se
le
ct
ed

in
te
gr
at
iv
e
ac
tio

ns

O
ut
co
m
es

C
lu
st
er

2
de
ta
ile
d
ho

w
ed
uc
at
io
n
ca
n
pr
om

ot
e
so
ci
al

in
cl
us
io
n,

es
pe
ci
al
ly

am
on

g
vu

ln
er
ab
le

gr
ou

ps
,
in

di
ff
er
en
t
ar
ea
s
of

so
ci
et
y,

sp
ec
ifi
ca
lly

in
em

pl
oy

m
en
t,
he
al
th
,h

ou
si
ng

an
d
so
ci
al
an
d
po

lit
ic
al
pa
rt
ic
ip
at
io
n.

In
pa
rt
ic
ul
ar
,t
he

re
se
ar
ch

co
nd

uc
te
d
in

th
is
cl
us
te
r
id
en
tifi

ed
th
e
ce
nt
ra
lc
ha
ra
ct
er
is
tic
s
of

in
te
gr
at
iv
e
su
cc
es
sf
ul

ac
tio

ns
th
at

ca
n
be

tr
an
sf
er
re
d
to

an
d
re
cr
ea
te
d
in

ot
he
r
co
nt
ex
ts

(c
on

tin
ue
d)

2 The Communicative Methodology of the INCLUD-ED Research 15


T
ab

le
2.
2

(c
on
tin

ue
d)

C
lu
st
er

3:
so
ci
al

co
he
si
on

fr
om

be
lo
w

St
re
ng

th
en
in
g
so
ci
al

co
he
si
on

th
ro
ug

h
ed
uc
at
io
n

C
lu
st
er

3:
so
ci
al

co
he
si
on

fr
om

be
lo
w

St
re
ng

th
en
in
g
so
ci
al

co
he
si
on

th
ro
ug

h
ed
uc
at
io
n

P
ro
je
ct

6
O
bj
ec
tiv
e

T
o
st
ud

y
co
m
m
un

iti
es

in
vo

lv
ed

in
le
ar
ni
ng

pr
oj
ec
ts
th
at

ha
ve

de
ve
lo
pe
d
in
te
gr
at
ed

so
ci
al

an
d
ed
uc
at
io
na
l
in
te
rv
en
tio

ns
th
at

co
nt
ri
bu

te
to

re
du

ci
ng

in
eq
ua
lit
ie
s
an
d
m
ar
gi
na
liz
at
io
n
an
d
fo
st
er

so
ci
al

in
cl
us
io
n
an
d
em

po
w
er
m
en
t

W
or
k
pe
rf
or
m
ed

(a
)
Fo

ur
-y
ea
r,
lo
ng

itu
di
na
lc
as
e
st
ud

ie
s
of

6
sc
ho

ol
s
(i
n
M
al
ta
,t
he

U
K
,

Fi
nl
an
d,

L
ith

ua
ni
a,

an
d
Sp

ai
n)
,
se
le
ct
ed

ac
co
rd
in
g
to

th
e
fo
llo

w
in
g

th
re
e
cr
ite
ri
a:

(1
)
Sc
ho

ol
s
th
at

ha
ve

de
m
on

st
ra
te
d
th
ei
r
st
ud

en
ts
’
ac
ad
em

ic
su
cc
es
s

(a
s
re
fl
ec
te
d
by

th
ei
r
ed
uc
at
io
na
l
at
ta
in
m
en
t)
re
la
tiv

e
to

sc
ho

ol
s
w
ith

si
m
ila
r
ch
ar
ac
te
ri
st
ic
s,

(2
)S

ch
oo

ls
th
at
se
rv
e
a
hi
gh

pe
rc
en
ta
ge

of
lo
w
-S
E
S
st
ud

en
ts
an
d
th
os
e

w
ith

m
in
or
ity

ba
ck
gr
ou

nd
s,

(3
)
Sc
ho

ol
s
w
ith

su
bs
ta
nt
ia
lc
om

m
un

ity
in
vo

lv
em

en
t.
Q
ua
nt
ita
tiv

e
an
d

qu
al
ita
tiv

e
da
ta

co
lle
ct
io
n
m
et
ho

ds
w
er
e
us
ed
,
in
cl
ud

in
g:

a
qu

es
-

tio
nn

ai
re

ad
m
in
is
te
re
d
to

fa
m
ili
es

an
d
pu

pi
ls
;
co
m
m
un

ic
at
iv
e
lif
e-

st
or
ie
s
co
lle
ct
ed

fr
om

pu
pi
ls
an
d
re
la
tiv

es
;o

pe
n-
en
de
d
in
te
rv
ie
w
s
w
ith

m
em

be
rs

of
th
e
lo
ca
l
ad
m
in
is
tr
at
io
n,

N
G
O
s
an
d
pr
of
es
si
on

al
s;
fo
cu
s

gr
ou

ps
w
ith

pr
of
es
si
on

al
s;
an
d
co
m
m
un

ic
at
iv
e
ob

se
rv
at
io
ns

of
co
m
m
un

ity
pa
rt
ic
ip
at
io
n
in

th
e
sc
ho

ol
T
he

fo
llo

w
in
g
te
ch
ni
qu

es
w
er
e
us
ed

in
ea
ch

ca
se

st
ud

y:
13

st
an
da
rd
iz
ed
,o
pe
n-
en
de
d
in
te
rv
ie
w
s
(5

w
ith

re
pr
es
en
ta
tiv

es
of

th
e
lo
ca
l

ad
m
in
is
tr
at
io
n,

5
w
ith

re
pr
es
en
ta
tiv

es
of

ot
he
r
co
m
m
un

ity
or
ga
ni
za
-

tio
ns

in
vo

lv
ed

in
th
e
lo
ca
lp

ro
je
ct
,a
nd

3
w
ith

pr
of
es
si
on

al
s
w
or
ki
ng

on
th
e
lo
ca
l
pr
oj
ec
t)
,
13

co
m
m
un

ic
at
iv
e
da
ily

lif
e
st
or
ie
s
co
lle
ct
ed

fr
om

en
d-
us
er
s
(6

fr
om

fa
m
ily

m
em

be
rs

an
d
7
fr
om

st
ud

en
ts
),
1

co
m
m
un

ic
at
iv
e
fo
cu
s
gr
ou

p
w
ith

pr
of
es
si
on

al
s
w
or
ki
ng

on
th
e
lo
ca
l

pr
oj
ec
t,
5
co
m
m
un

ic
at
iv
e
ob

se
rv
at
io
ns
,
an
d
2
qu

es
tio

nn
ai
re
s
ad
m
in
is
-

te
re
d
to

en
d-
us
er
s
(o
ne

ad
dr
es
se
d
to

fa
m
ily

m
em

be
rs

an
d
th
e
ot
he
r

ad
dr
es
se
d
to

st
ud

en
ts
)

(c
on

tin
ue
d)

16 2 The Communicative Methodology of the INCLUD-ED Research


T
ab

le
2.
2

(c
on
tin

ue
d)

C
lu
st
er

3:
so
ci
al

co
he
si
on

fr
om

be
lo
w

St
re
ng

th
en
in
g
so
ci
al

co
he
si
on

th
ro
ug

h
ed
uc
at
io
n

(b
)
L
on

gi
tu
di
na
l
ca
se

st
ud

ie
s
an
d
cr
os
s-
ca
se

st
ud

ie
s
w
er
e
pe
rf
or
m
ed
,

ba
se
d
on

th
e
da
ta
co
lle
ct
ed

fo
r
ea
ch

sc
ho

ol
in

th
e
fo
ur

ro
un

ds
.F

or
ea
ch

ro
un

d,
sp
ec
ifi
c
re
se
ar
ch

qu
es
tio

ns
w
er
e
de
fi
ne
d
to

an
al
yz
e
ne
w

to
pi
cs

ta
ki
ng

in
to

ac
co
un

tp
re
vi
ou

sl
y
ob

ta
in
ed

re
su
lts
.T

he
fi
rs
tr
ou

nd
fo
cu
se
d

on
ed
uc
at
io
na
l
st
ra
te
gi
es

th
at

le
ad

to
so
ci
al

co
he
si
on

an
d
im

pr
ov

ed
ac
ad
em

ic
re
su
lts

re
la
te
d
to

co
m
m
un

ity
in
vo

lv
em

en
t.
T
he

se
co
nd

fo
cu
se
d
on

th
e
di
ff
er
en
t
ty
pe
s
of

fa
m
ily

an
d
co
m
m
un

ity
pa
rt
ic
ip
at
io
n.

T
he

th
ir
d
ro
un

d
fo
cu
se
d
on

th
e
co
nn

ec
tio

n
be
tw
ee
n
th
os
e
di
ff
er
en
t

ty
pe
s
of

fa
m
ily

an
d
co
m
m
un

ity
pa
rt
ic
ip
at
io
n
an
d
st
ud

en
ts
’
ac
ad
em

ic
an
d
no

n-
ac
ad
em

ic
im

pr
ov

em
en
ts
.
T
he

fo
ur
th

ro
un

d
fo
cu
se
d
on

th
is

co
nn

ec
tio

n
bu

t
co
nc
er
ni
ng

th
e
tr
an
sf
or
m
at
io
n
of

th
e
ne
ig
hb

or
ho

od
in

te
rm

s
of

th
e
fo
llo

w
in
g
so
ci
al

ar
ea
s:
ho

us
in
g,

he
al
th
,
em

pl
oy

m
en
t,
an
d

so
ci
al

an
d
po

lit
ic
al

pa
rt
ic
ip
at
io
n

O
ut
co
m
es

C
lu
st
er

3
sh
ed

lig
ht

on
th
e
sp
ec
ifi
c
ty
pe
s
of

fa
m
ily

an
d
co
m
m
un

ity
pa
rt
ic
ip
at
io
n
in

sc
ho

ol
s
th
at
co
nt
ri
bu

te
to

st
ud

en
ts
’
ac
ad
em

ic
su
cc
es
s
an
d
so
ci
al

co
he
si
on

w
ith

in
th
e
sc
ho

ol
an
d
be
yo

nd
a
T
he

ed
uc
at
io
na
ls
ys
te
m
s
of

th
e
fo
llo

w
in
g
co
un

tr
ie
s
w
er
e
st
ud

ie
d:

B
el
gi
um

,D
en
m
ar
k,
Fr
an
ce
,G

er
m
an
y,
G
re
ec
e,
Ir
el
an
d,
It
al
y,
L
ux

em
bo

ur
g,
th
e
N
et
he
rl
an
ds
,

Po
rt
ug

al
,S

pa
in
,t
he

U
ni
te
d
K
in
gd

om
,A

us
tr
ia
,F

in
la
nd

,S
w
ed
en
,C

yp
ru
s,
th
e
C
ze
ch

R
ep
ub

lic
,E

st
on

ia
,H

un
ga
ry
,L

at
vi
a,
L
ith

ua
ni
a,
M
al
ta
,P

ol
an
d,

Sl
ov

ak
ia
,

Sl
ov

en
ia

an
d
R
om

an
ia

2 The Communicative Methodology of the INCLUD-ED Research 17


The audiences at these conferences not only had the opportunity to learn about
the SEAs through presentations by researchers but also those by the end-users of
these SEAs, who had participated in the research and reported on the impact the
SEAs were having on their lives. Marta, a 10-year-old student at one of the suc-
cessful schools studied by the project, explained how the interactive groups and the
dialogic literary gatherings functioned at her school, where children now perform
better academically and emotionally. Marta gave evidence of the gains created by
those actions by sharing numerous examples involving her classmates. Among the
stories she shared was the case of Aishan, a child who was in her class when they
were 3 years old and had to leave for Senegal with his family 2 years later. He did
not attend school during the time he spent in Senegal, and when he returned to
Spain during the fourth grade, instead of being placed in a separate classroom with
a curriculum with lower learning objectives, he was included in the regular class-
room in interactive groups. Thanks to this policy he was not left behind and is
gradually becoming able to keep up with the pace of his peers as they become
friends.

Similarly, at the Final Conference Manuel, a family member from La Paz school,
one of the case studies analyzed as a part of INCLUD-ED, explained the enormous
improvement experienced in his school after the SEAs had been in place for 5
years. The school substantially reduced early school leaving, overcame absentee-
ism, improved students’ academic outcomes as measured in official external eval-
uations, and eradicated conflicts, thereby fostering social cohesion in the
community. Given these outcomes, the school became a model for the community
of what could be performed in other areas of the neighborhood to overcome pov-
erty. Thereby, a transformation of health, housing, social and political participation,
etc. was initiated based on the successful actions. The transformations being
achieved in this regard are enormous, changing the present and future of youths and
adults in the barrio (Aubert 2011). Thus, Manuel concluded his speech to the
European Parliament with the following moving sentence: From here I want to say
to all the parents and children of the world that if we had the misfortune of being
poor and living in difficult areas, we can also change because we need it, society
can see how we can get out of poverty.

The successful actions that resulted in these improvements in the lives of Marta
and Manuel are explained in the following chapters.

References

Aubert, A. (2011). Moving beyond social exclusion through dialogue. International Studies in
Sociology of Education, 21(1), 63–75.

European Commission. (2011). Conclusions of the “Science Against Poverty” EU Conference.
Retrieved November 29, 2013, from http://www.scienceagainstpoverty.es/Publico/Resultados/
conclusiones/__Recursos/Draft-Conclusions_summary.pdf

Garfinkel, H. (1967). Studies in ethnomethodology. New Jersey: Prentice-Hall.

18 2 The Communicative Methodology of the INCLUD-ED Research

http://www.scienceagainstpoverty.es/Publico/Resultados/conclusiones/__Recursos/Draft-Conclusions_summary.pdf
http://www.scienceagainstpoverty.es/Publico/Resultados/conclusiones/__Recursos/Draft-Conclusions_summary.pdf


Gómez, A., Puigvert, L., & Flecha, R. (2011). Critical communicative methodology: Informing
real social transformation through research. Qualitative Inquiry, 17(3), 235–245.

Habermas, J. (1984). The theory of communicative action. Reason and the rationalization of
society, vol.1. Boston: Beacon Press.

Mead, G. H. (1934). Mind, self and society. Chicago: University of Chicago Press.
Schütz, A., & Luckmann, T. (1973). The structures of the life-world. London: Heinemann.
Touraine, A., Wieviorka, M., & Flecha, R. (2004). Conocimiento e Identidad. Voces de grupos

culturales en la investigación social. Barcelona: El Roure.
Valls, R., & Padrós, M. (2011). Using dialogic research to overcome poverty: From principles to

action. European Journal of Education, 46(2), 173–183.

2 The Communicative Methodology of the INCLUD-ED Research 19


http://www.springer.com/978-3-319-11175-9


	2 The Communicative Methodology of the INCLUD-ED Research
	References


