We Are Not Alone…by Justin R. Drawbaugh

For the first time in history, a group of six NTID/RIT undergraduate and graduate students, two faculty/staff members and two interpreters represented NTID and the United States of America at Tianjin Technical College for the Deaf of Tianjin University of Technology (TUT) in China last November.

PEN-International at NTID, an international postsecondary education network of universities and colleges around the world educating students who are deaf, provided that opportunity. The purpose of the trip was to extend students’ cultural and personal characteristics while helping them to develop a comprehension of the diverse cultures, especially deaf culture and deaf education in other countries of the world. The delegation was composed of students--Elizabeth Ayers, Hilary Hannah, Alison Kent, Nathan Kester, Julie Stewart, and me. The faculty and staff members were Robert Baker, director of Special Events; Susan Fischer, researcher for NTID Research Department; Richard Smith, the academic support coordinator for ASL and Interpreter Education at NTID; Patricia Sapere, interpreter for Department of Interpreting Services at NTID. Three students and two faculty members from Tsukuba College of Technology (TCT) in Japan also joined the USA delegation.

We left Rochester November 20 for Beijing, China. The flight was lengthy; we did not arrive until the next night—due to time adjusting. The difference between Rochester and Beijing, China is 13 hours, making it very difficult for us to adjust. On November 22, we visited the Forbidden City, the first tourist site in Beijing. The site was the home of 24 emperors of the Ming and Qing dynasties from 1368 to 1911. That afternoon, we visited the Summer Palace, where the emperors’ wives spent their summer season. We learned the interesting fact that Kunming Lake at Summer Palace is man-made, and approximately 30 acres in size.

We went on an hour bus ride to the Great Wall of China the next day. It was one of the best parts of the trip because the site was well known by everyone in the world. We walked up on the rock pavements and it was quite a challenge because of the difficult steps they faced. The steps on the Great Wall of China were various from approximately 20 to 80 degrees, which makes some steps difficult to walk up and down. Most of us took tons of pictures of Great Wall of China, which is an once-in-a-lifetime to visit. For Susan, “The big thrill was seeing the Great Wall up close and personal.” Following the afternoon, we visited the center of Ming’s Tomb where there are numerous monuments/statues displayed with directions as to where royal members of Ming Dynasty are buried up in the mountains.

On November 24, we visited Jingshan Park, where we saw how the Chinese people do their recreation, such as dancing and exercising with their partner(s), spraying their message on the pavements with their wet broomstick, and playing shuttlecock kicking. Also, we walked up the hill to see the view of Beijing where we took several pictures. The Chinese people went up the hill to sit and relax as one of their recreations. After visiting that site, we went to the Huang Village, the oldest village in Beijing. We rode on the tricycle, where the men escort us, to several places in the Huang Village. We went to the Bell Tower where the bells were ringing on evenings and mornings during Ming/Qing dynasties. Also, there was a tea ceremony where we learned how the Chinese people drink the tea. Last, we went to one residence in the Huang Village where we learned how the families live and share the same yard. We still had time for shopping! We did lots of shopping during our visit to Beijing. All of the members got various things, from a necklace (made of real shells) to a huge vase (made and painted by some of the Chinese people). Also, we went to many Chinese restaurants through the first part of the China trip. We ate many types of Chinese food (and Japanese) from shrimp to eel. We would never complete our whole trip without knowing how to use chopsticks. Most of us became experts of using these by the end of the China trip!

On November 25, several members of our delegation went to a flea market in South Beijing to purchase more souvenirs for cheap and negotiable prices. There was an auction going on at the flea market where many people were surrounded at one stand. Many sellers sold various things that come from the entire country of China for affordable prices. It was the last site we visited before leaving for Tianjin.

 That afternoon, we met the delegation of TCT and Japan at the hotel. Both delegations got together and went on a two-hour bus to Tianjin to go to TUT. During the bus-ride, the TCT deaf students and the NTID students got to know each other. When we arrived at TUT, the students and officials welcomed us overwhelmingly as we get to be one of the important guests that TUT ever has. Following the night, we got a chance to meet the deaf TUT students for the first time for several hours. Also, each of us sat with several students to get to know each other. The difference in our communication with them was the sign language. We have ASL and they have Chinese Sign Language, but they can write Basic English language. That is how we communicated--through writing the Basic English. Oddly, writing is not for the deaf and hearing people only to communicate each other, but deaf people from two different countries who have their own language.

Next day, we were given a tour of the TUT campus, their residences and its programs. Later in the day, each of us gave our presentation on various topics, such as education and technology, to the TUT students. After we completed the dinner, we were invited to see a performance where hearing/deaf TUT students give numerous skits/acts. Several students, who gave their performance, were involved with the competition in Kung Fu in China. Dancing and Kung Fu were their main performances that we enjoy watching. We sat in the first row of seats because we were TUT’s guests. Next day, we went touring around Tianjin, especially going shopping. Many of us purchased various things, especially chopsticks and rollers. During the afternoon, we paid a visit to one of the important landmarks in Tianjin, which is the TV Tower. It is one of the tallest towers in the world. We went up by elevator and took several pictures of Tianjin from approximately 50 stories of TV Tower. On every night for the rest of the trip, we spent a lot of our time to meet with deaf TUT students to get to know each other. Some of us ended up playing basketball with them outside or going to see what their dorm is like. We also exchanged e-mail addresses. The next day, we went to Tianjin School for the Deaf, where deaf students from Kindergarten to 12th grade attend. We were given a tour of the campus and academic buildings. We went to many classrooms that are specialized from art to computer. We met many students there. They were very thrilled to see us. Those students gave us their performance, such as dancing. Also, a group of girls gave their performance based on their spirit for the Olympics where it will be occurring in Beijing and Tianjin in 2008. Also, we played a hand-gesturing game and another game with the students. By the time we left that school, those students were overwhelmed and honored us by giving us several gifts for visiting their school and country. Visiting that institute was one of the best parts during our trip to China because it inspired us. After this, we went to a temple where a Buddhist ceremony was occurring. Also, we witnessed another ceremony related to the death of an individual, seeing how those people participate in Buddhist traditions. That night, we socialized with other new deaf Chinese students. The next day, we traveled to the Shi Family Mansion, original home of Shi Wancheng - one of Tianjin's eight richest people in the Qing dynasty, located in Yangliuqing town. Also, it is called the Yangliuqing Museum. We then headed back to TUT and had a gift-exchange ceremony for all NTID, TCT, and TUT students and faculty. Many of us got gifts from TCT and TUT students based on their culture. Later, TUT students/faculty and our group participated with TCT students as they initiated their tea ceremony based on their tradition. We drank green tea properly as we followed the Japanese tradition. Afterwards, we socialized with deaf Chinese students for the last time. We took many pictures of us with TCT/TUT students and faculty. Next morning, we departed TUT heading to Beijing to its airport. Then, we flew out of China heading back to the States as we departed there with many wonderful memories we had in Beijing and Tianjin…in China.

I came with a new experience of knowing that we are not alone because we have same feelings inside with those deaf Chinese students we met. It is because they are having the same opportunity as us to reach our dreams to be successful in the future. They have almost everything, such as their education and hearing aids--it made me feel impressed that we are equal in the world because every of us receive support as much as we can to face what is our deafness about and who we are. This experience helps me to adjust my interaction with diverse cultures that I never experience for better than before. Before I entered NTID/RIT in 1998, I never had any experience with diverse cultures at all, such as involving with their tradition. For instance, I never ate any Chinese food until I ate for the first time at Asian Deaf Club's New Year Celebration in 1999, now I love it! After that, it exposed me to more during my college years and my first CO-OP in San Jose, California, where I had many opportunities to meet co-workers from many countries in the world and I got a chance to learn their traditions, such as eating their traditional food-Chinese, Vietnamese, Japanese, Thai, etc. That trip helped me to adjust more of my capabilities to understand more about diverse cultures for the rest of my life. I will be able to have good interaction with people in the future with respect to their culture and ours. While I was in China, I had an opportunity to observe how deaf Chinese people are handling their deafness in their native country like we do in U.S. Also, this experience changed me personally of what I really want to do to be successful and where my heart is leading me to good living I can have in the future.

I believe that PEN-International's main goal is to ensure that deaf/hard-of-hearing people worldwide pursue their dreams. PEN-International helps support other deaf institutions in numerous countries worldwide where the deaf people go for their studies, so they can be educated to explore their future where their hearts are leading them. PEN-International just wants to help make it possible for them.

PEN-International helps students in the U.S. and abroad experience cultural and personal characteristics while developing a comprehension of diverse cultures, especially deaf culture and deaf education in numerous countries of the world. It is like I am identifying who I am and what I really want to do for my living, so I can have support to reach my goals where my heart is leading me to.

The NTID/RIT students are applying this year to be next year’s goodwill ambassadors where they will be going to Russia in November 2002. PEN-International is funded by a grant from The Nippon Foundation of Japan to the National Technical Institute for the Deaf at Rochester Institute of Technology. For more information, PEN-International has their website on the Internet, http://www.pen.ntid.rit.edu. Our journals, photos, and a video from this trip can be seen under the Cultural Exchange section on this website.

Justin R. Drawbaugh is a NTID/RIT student majoring in Information Technology and he is from York, Pennsylvania.

