


# Mediational Teaching and Learning

---

## Alternate Spaces of Process, Context, and Advocacy

Marilou Carrillo, M.S. P.A. Speech-Language Pathologist, Vancouver School Board  
Ph.D. Candidate, Centre for Research in Women's Studies and Gender Relations, UBC


# Social Construction

---

- Politics of Identity
- Standpoint Theory
- Knowledge Production
- Multiplicities and Diversities


# Praxis: Theory + Action + Reflection

---


- Power relations
- Language
- Discourse analysis
- Psychoanalysis


# Creative and Ethical Action

---

- Advocacy or maintenance
- Additive or subtractive
- Alternative knowledges – learning from the margins


# Intersectional Analysis of Multiplicities and Diversities

---

- Race-Class-Gender-Sexuality
  - Cultural
  - Linguistic
  - Economic
  - Social


# Resources


---

- Jim Cummins
- Paolo Freire
- Nancy Hartsock
- Shari Stone Mediatore
- Chandra Talpade Mohanty
- Chela Sandoval
- Dorothy Smith

# Dynamic Assessments and Mediational Interventions

- Structural Cognitive Modifiability (SCM)
- Mediated Learning Experience (MLE)


(Vygotsky, Feuerstein, Tzuriel)


# Structural Cognitive Modifiability (SCM)


- Stimulus - Human - Response
- Cognitive Functions


# Mediated Learning Experience (MLE)

- Intentionality
- Meaning and purpose
- Competence
- Regulation of behaviour
- Shared participation
- Transcendence


# Reflections, Evaluation

