Seeing Through New Eyes – Deafhood Pedagogies and the Unrecognised Curriculum

Dr. Paddy Ladd.

Leuven

February 5th 2015

2. Historical Perspectives (i)

This presentation is normally 90 minutes. So cutting it back is a big challenge!

- 250 years of Deaf education, many philosophies and methods tried.
- Some say 'Everything has been tried'.
- But one still remains unexplored Deaf educators' own pedagogies!
- Thousands of books and articles have been written. But not one book on Deaf pedagogies!
- A few articles and dissertations in English since the 1990s, but that's all.
- What exists in your own languages? Do let me know ②

3. Historical Perspectives (ii)

- This example alone shows how intensively Deaf education has been colonised.
- After 250 years, Deaf childrens' academic results are still unsatisfactory.
- So how valid is the award of 'qualified teacher of the Deaf' ?!
- Poor results are still explained by blaming: deafness itself / parents / children / sign languages.
- Yet Deaf educators can only become qualified by following 'hearing' criteria.
- Our research suggests that Deaf education systems should be 'turned upside down'
 Deaf educators' values and practices should form the basis for qualifications.

4. Background to Research Project

- Observing Deaf classrooms, interviewing Deaf educators in UK and USA 2003 to 2005, follow-up in 2014/5.
- Supervising Goncalves' (2010) study in Brazil.
- Hearing teacher Donna West was co-researcher. Her knowledge of hearing education and her commitment to Deaf children (West 2012) was essential.
- Results are (slowly) being written up for this book:

6. Findings (i)

Deaf educators' aims/motivations - different from hearing educators':

- They know the quality of Deaf community life depends on the quality of Deaf education.
- This is a **cyclical** process teaching the children to play their parts in ensuring a better life for their community and to carry that forward for the next generations.
- They use Deaf cultural values and strategies in their teaching.
- Hearing who teach hearing do the same. But hearing teaching Deaf don't know their value and strategies.
- They teach positive Deaf identities and strategies to use in the 'hearing world'.
- There seem to be 6 'layers' to this process, based on a concept of cultural holism.

7. Findings (ii)

- Deaf educators operate from cultural intuition.
- Little discussion between Deaf educators no Deaf staff meetings and no national conferences.
- So their achievements have not been consciously recognised by Deaf educators themselves.
- But their work is superb. It is really an Unrecognised Curriculum.
- Some hearing teachers do use some of these teaching strategies.

8. The 6 'Layers' of Deaf Pedagogies

Cultural holism means that each layer overlaps.

- 1. Developing children's 'cognitive engines'.
- 2. Teaching awareness of modalities (Visual, Gestural, Tactile).
- 3. Creating 'Safe Deaf Spaces'.
- 4. Accelerating language development.
- 5. Identifying Deaf peoples' 'place' in the world.
- 6. Teaching children how to live well in both Deaf and hearing 'worlds'.

9. Developing 'Cognitive Engines' - ages 0 – 5

- Basic concept to activate cognitive processes : -
- Most crucial attention-getting strategies.
- 'Pulling the light cord'.
- Explaining basic concepts names, relationships.
- Emphasising cause and effect.
- Promoting / modelling thinking skills.

10. Appreciating Modalities – ages 0 -5

Appreciation of visuality and facial expressions.

Appreciation of tactility/physicality.

Appreciation of spatiality – larger 'frame' within which sign language occurs.

11. Creating Safe Deaf Spaces- all ages

- Applies to all ages, but especially important in early years.
- Classroom as 'Deaf space' where children can be their Deaf selves.
- Safe and freed to express themselves.
- 'Warm up/warm down' strategies.
- Treat each child **as individual** vary language registers and psychologies.
- Importance of eye contact and the 'wide-angle lens'.

12. Accelerating Language Development- ages 7- 11

Language crucial for all ages, of course, but there is acceleration at this age.

- Process is 'natural', visual ('like fish in water').
- Crucial multi-level role of stories and 'micro-stories' (for extra information / creating empathy etc.)
- Importance of performance via demonstration. 'We learn together'.
- Principle of 'BSL/ASL first, English later'.
- Some teach children to appreciate basic sign linguistics.
- Creative sign and playing with language.

13. Explaining Deaf Peoples' Place in The Worlds - ages 5 - 11

- Explain concept of Deaf identity.
- Explain concept of 'Hearing'.
- Explain existence of 'two worlds'.
- Initial explanations of 'Deaf community', and Deaf as 'family'.
- Bring Deaf people into school, plus encourage out of school activities.
- First stages of 'Deaf Studies'.
- First stages of 'Deaf Culture' awareness.

14. Teaching how to live in Deaf and Hearing Worlds - ages 7 – 18

- Moral guidance.
- Discipline, Bluntness and Encouragement.
- Deaf wisdom ('Deaf-smart').
- Think for Yourselves' and 'Work Together'.
- Deaf children have Rights.
- Counselling and problem-solving.
- 'Information' and 'Relevance' as key concepts.

15. More examples of Cultural Holism (i)

- So far we identified 84 Deaf values, skills and strategies. Some examples already given. Others:
- Believe all Deaf people adults and children have equal value.
- High expectations. Hard work required!
 Urgency is a key concept too.
- Encourage introspection.
- Encourage support ('teach-each-other').

16. More Examples of Cultural Holism (ii)

- Flexibility / improvisation skills.
- Quickly adjust to each child's needs at same time as keeping class attention.
- 'Deaf Classroom Time' different from hearing education sometimes information requires extra repetition time, sometimes very fast indeed.
- Use of drama / performance skills.
- Importance of Deaf Humour.

17. Tasks To Be Done.

- Merge these findings with other literature.
- Create framework for the 6 layers and 84+ values / skills / strategies!
- Identify problems prevent recognising Deafhood Pedagogies.
- History of Deaf educators focus most : France, UK, USA.
- Identify parallels with other minority pedagogies (especially Maori / African American/Native American)

18. Other Important Points

- Don't romanticise Deaf teachers not equally motivated or skilled!
- Recognise 'weaknesses' in Deaf cultures are Deaf teachers aware of the extra needs of Deaf ethnic minorities? Do they know Deaf history / sociology etc??
- Recognise that ex-mainstreamed Deaf teachers have limited understanding of Deaf cultural values and skills.
- Deaf may think they know all about Deaf culture. But Deafhood awareness must be taught and studied.
- Deafhood Pedagogies' as core for training of teachers, hearing and d/Deaf.
- Other 'Deaf Pedagogies' that need studying are: Youth work, Counselling, Mental Health work, SL teaching, College teaching etc etc.

19. 'Global Deafhood' and Deafhood Pedagogies

- Perhaps the most exciting aspects of the research are :
- The findings do not conflict with existing research. So:
- Deaf educators in different countries use similar strategies with little or no contact with each other!
- Must be careful in generalising, but some degree of 'global Deafhood' seems to exist...
- How might this be important, not only for Deaf Studies, but for the world ??

20. Thank you for watching!

Email feedback, enquiries to paddieu@yahoo.co.uk

