

Higher Education for Deaf

Students in the Philippines Today

DLS-CSB, Deaf Community and PEN-International

Theresa de la Torre

School of Deaf Education and Applied Studies
De La Salle-College of St. Benilde, Philippines

James J. DeCaro & E. William Clymer

PEN-International

National Technical Institute for the Deaf
Rochester Institute of Technology

A presentation at the Conference on Higher Education for
Students with Disabilities, Waseda University, Tokyo, Japan
27 March 2005

[Main Topics]

- De La Salle-College of Saint Benilde
- Deaf community in and outside of DLS-CSB
- Partnership of DLS-CSB and PEN-International

[Background Information]

[De La Salle University System]

DLS-CSB Vice President for Academics Organizational Structure

SDEAS Organizational Structure

[DLS-CSB: Historical Basis]

[DLS-CSB: Vision-Mission]

- Recognize diversity of Learners' needs, interests and cultures;
- Create ways to respond to diversity;
- Learning environment and climate should promote success through mutual support and respect for all learners

DLS-CSB: Transformation of SDEAS

- 1991-1994 Vocational Program
Planning of Degree
- 1994-2000
School of Special Studies

[SDEAS (2000 to present)]

- Identity and direction anchored to the department's name
- Degree program revised and re-directed
- Re-structure of organization

B. Deaf People's Mandate

- Socio-cultural view of Deaf People
- Learner-Centered Education
- Evaluation and Feedback
- Deaf Community Role Models
- Bridge Builders

Socio-Cultural Perspective on Deaf People

Socio-Cultural Perspective on Deaf People

- Identity – community based, e.g. with own language, culture, and experiences diverse from others but legitimate and valid

[Learner-Centered Education]

- Recognize diversity
 - Understand the learners' needs, interests and cultures
- Plan out, create and implement interventions

Evaluation and Feedback

- Educator: Guides not Directs
- Process: experience vs.output
- Skills: planning, problem solving, reflection, creative and critical thinking

[Non-academic Activities]

- Sign Language Classes
- Theater & dance productions
- Art exhibits
- Community Service
- Student Organization

Deaf Community Role Models: Providing Possibilities and Directions

- **Hire Deaf adults with expertise**
 - Professionals
 - Para-professionals
 - Student Assistants
- **Provide mentorship**
- **Deaf Life Stories of Adults from community**

[Bridge Builders]

- Individual and Collective role for change
 - Classroom
 - Department
 - Institution
 - Industry
 - Society

- [
- Role of the Deaf students:
- Give feedback
 - Check
 - Test
 - Verify
 - Question relevance
- And effectiveness

Bridge Builders

- Involvement of Deaf Adults from the Deaf community in the Educational Setting
 - Teachers, consultants
 - Professionals, para-professionals, Student Assistants

[E. Mandate of the Future: The Role of DLS-CSB and PEN-International]

- PEN-International, The Nippon Foundation of Japan, and National Technical Institute for the Deaf
- Role of PEN-Int'l in DLS-CSB SDEAS

Future Directions

[June – July 2000]

- Extensive consultation across all levels SDEAS (June-August 2000)
- Problems identified
- Need for guideposts and mentors for re-direction

[Inquiry from PEN-International]

- Email discussions
- 2001 Site Visit of
 - PEN-International team
 - The Nippon Foundation

[What is PEN-International?]

[RIT Information]

- Founded in 1829
- Students
 - ~13,000 Undergrad
 - ~2,400 Graduate
- 1,500 Acre Campus
- Home of PEN-International

[Nippon Foundation of Japan]

- Improve Education in Participant Countries
- Establish International Network
- Provides Funds for PEN-International

[Founding of PEN-International]

National Technical Institute for the Deaf
Tianjin University of Technology
Bauman Moscow State Technical University
Tsukuba College of Technology
The Nippon Foundation of Japan

[PEN Partner Locations!]

[PEN-International Goals]

- Improve Teaching, Learning and Curriculum Development
- Increase the Application of Technology to Teaching and Learning
- Expand Career Education Opportunities for Deaf and Hard-Of-Hearing People Around the World

[Strategies implemented]

- Formal and informal discussions
 - Email
 - Teleconferences
 - Face-to-face
- Site visits
 - NTID
 - TCT

[Strategies implemented]

- Training & Faculty Development
- Multimedia Computer Centers
- Online and WWW Resources
- Evaluation & Research

[Realities for SDEAS]

- Postsecondary education: Last stop for many Deaf students to equalize their chances for improved life

[Realities for SDEAS]

- A lot of passion and aspirations to contribute – but limited options for
 - guideposts
 - mentorship
 - Skills on “how tos”

[Strategies implemented]

Outcomes of PEN- International Support

- Curricula change – balance of technical and leader-advocates
- Expansion and improved internship training venues and processes

Outcomes of PEN- International Support

- Advocacy for Employment
- Support structure in employment sites
- Partnerships with local organizations and institutions

Outcomes of PEN- International Support

[Future Directions]

- Bilingual-Bicultural orientation in the curriculum
- Expand career education options
- Expand partnerships with employers for internship, employment and advocacy

[Future Directions]

- Increase pool of
 - hearing educators with signing skills
 - Educational interpreters
 - Deaf faculty
- strengthen faculty development in
 - learning and teaching
 - Holistic formation across curriculum
 - Competence in FSL

[Future Directions]

- Expand student development initiatives
- expand services for the benefit of Deaf organizations, institutions for the Deaf

[Future Directions]

