

Assumptions and Expectations Concerning People Who are Deaf

Presented by:
Patricia Mudgett-DeCaro MS/CA

PEN-International
2010 Teacher Education Institute
National Technical Institute for the Deaf

Grandfather, Great Uncle, Parents & Uncle

- Bachelors, Masters, and Doctorates earned
- Teachers, Dean of Students at Gallaudet and Head of the Counseling Center
- State and National Officers in Deaf Organizations

What does this mean?

I saw what a deaf person CAN do - not what they can't!

Assumptions ??

- A person who is deaf:
 - cannot do a job that requires voice communication and listening.
 - cannot do a job that requires interaction with hearing people.
 - cannot work in settings where sounds warn of danger or other safety issues.

Types of Employment Barriers

- Environmental
 - physical or structural--telephones, fire alarms
- Attitudinal
 - real or imagined
 - among counselors, employers, parents, teachers,
 and other deaf people

Deaf telephone installer

Accommodation to overcome an environmental barrier.

- Business Card
- Pad and pencil
- Modified test kit
- Portable TDD

Deaf telephone installer

In 2010 he has addition options:

- Text on his phone
- Email on his Blackberry

In the future, he may have:

Portable video phone

Attitudinal barrier

My dad, Dave Mudgett, profoundly deaf, got his bachelor's degree from Gallaudet College in 1929 and later went to the University of Illinois, with no support services, to obtain his Masters degree. At the end his advisor strongly urged him to go for a PhD. He would have been the first or second truly deaf person with a PhD. However, he declined, saying, "What is the point? I will never be any more than a teacher because I am deaf."

Deaf Community Stories

• Deaf individuals share information, experience, and advice that help others to learn how to live successfully in the hearing world: how to deal with environmental and attitudinal barriers.

Still some attitudes are not easy to get around.

Jean Cordano

• "I remember at the job interview the administrator asked me about patient contact. I said "If I could get along in a hospital of 900 beds, why not at this hospital of 90 beds?" My point was well taken. She also asked me how I would respond to the phone. I suggested that a signal light be installed in the laboratory to let me know that I had received a call; then, I would go to the switchboard to pick up the message."

Robert Menchel

• "...Learn how to deal with people and how to overcome some of the barriers that were in the business world.... Problem of using the telephone. Today, with TDDs and computers, this problem is relatively easy to solve, but it is not enough just to approach your supervisor and ask for a TDD.

You have to justify it."

- List a few jobs that you don't think deaf people can do.
- Think about why not and how to change things.
- For example airplane pilot, dancer, researcher... what do you think?
- (Have a look at this <u>http://www.zak.co.il/deaf-info/old/</u> restrictions.html)

Swedish Study

• 1999, Dr. James DeCaro and Patricia A. DeCaro

- Attitudes of
 - parents
 - teachers
 - deaf community leaders

18 Different Occupations

- Sales Person
- Hotel Manager
- Doctor
- University Lecturer
- > Driller
- > Truck Driver
- > Architect
- Computer Technician
- > Cook

- Child Care Worker
- > Machinist
- **→** Draftsperson
- > Tailor
- > Carpenter
- > Accountant
- Foundry Worker
- Farmer
- Shoemaker

- On your handout, circle the occupations that you might **not** encourage a deaf person to explore.
- What type of barrier is it?
- (attitudinal or environmental)

Results from Swedish Study

Selected Occupations From the List

Parents and Teachers

- Doctor
- Hotel Manager
- •Sales Person
- University Lecturer

Deaf Community Leaders

- Doctor
- •Hotel Manager

Discussion

- Characteristics of "selected" occupations
 - Communication requirements
 - Significant interaction with the public
 - the public is both hearing and deaf

Discussion: Swedish Study

- Deaf leaders said
 - university lecturer could use an interpreter in reverse
 - sales person could work out a buddy system
 - doctor not recommended because
 "there were not enough deef nations to an

"there were not enough deaf patients to support more than a very few deaf doctors in the country." (This makes the assumption that a deaf professional will only work with deaf clients.)

However....

Dr. Carolyn Stern

Deaf physician works with an interpreter

behind her hearing patients. (There are many doctors/dentists in the USA now. See

http://www.amphl.org/ -Assoc. of Medical Professionals with Hearing Loss)

Roberto Wirth

NTID graduate, President and General Manager of 5 star Hassler Hotel, at the top of the Spanish Steps in Rome

Work Accommodations

- Determine *actual* requirements
 - Communication
 - Safety
- Create ways to address necessary modifications

Work Accommodations

Modification changes the way a job is done,

not the job requirements

Modifications

 Many modifications benefit hearing people as well as their deaf colleagues.

Examples: AT&T Assisted Phones

Captioned Television

Texting

Email/ Internet

Video/Skype

"Ability" Perspective

Deaf people are people first, and deaf second.

"Ability" rather than "disability" perspective

Summary

- We all make assumptions about what a deaf person can and can't do.
- We must think carefully about "why/why not" – is it a real barrier?
- How can we modify the situation?

John T. Reid

• "JT"

NTID AdmissionsCounselor

• "Tale of the Frogs"

View Video Clip The Frog Story