SPED-43309/53309

Fall 2015

SPED-43309/53309
Introduction to Deaf Studies

Fall 2015
Wednesdays 4:25 pm – 7:05 pm

101 White Hall
Dr. Karen L. Kritzer

Office: 405 C White Hall

Phone: (330) 672-0608

E-mail: kkritzer@kent.edu

Office Hours: (by appointment) Thursdays 11:00 – 4:00
Other times are possible by appointment
Course Description:

This introductory survey course is designed to provide an informational base and understanding of the unique experiences of Deaf people as a cultural minority. The course will include a discussion of: the history of deaf education; etiology and prevalence data; service delivery systems; the process of diagnosis/discovery of hearing loss; issues associated with assessment; and the various communication systems used by deaf individuals. Specifically, topics discussed will include historical, medical, and cultural perspectives regarding the interactions between Deaf and hearing cultural groups, and the resulting impact on social, academic/educational, and vocational experiences of deaf children, adults, and their families.

Course Objectives:

Through readings, lectures, class discussions and activities students will develop the ability to:

· describe the historical evolution of deaf education and communication methodologies in the United States;

· identify the various etiologies of deafness;

· discuss the issues and challenges facing identification of hearing loss, assessment, instrumentation of services, and service delivery;

· compare historical, medical, and cultural perspectives on interactions between Deaf and hearing cultural groups; and
· explain the significant features of Deaf culture including membership, cultural transmission patterns, cultural activities and values, and cultural conflicts with hearing society;

Required Texts:

Spradley, Thomas, S. (1978). Deaf Like Me. Gallaudet University Press:

 Washington D.C. (ISBN 0-930323114)

Moores, D. F. (2001). Educating the Deaf, 5th edition. Houghton Mifflin

 Company: Boston. (ISBN 061804289-X)

Recommended Texts:

Gannon, J.R. (1981). Deaf Heritage. National Association of the Deaf: MD.

 (ISBN: 0913072389)

Strunk, W., & White, E.B. (2000). The Elements of Style. Longman: NY.

(ISBN 020530902-X)

Other readings will be posted on Blackboard (In folder labeled Course Packet)
Course Requirements:

You build your grade in this course through your performance on the following:

Requirements

 Point Value

Attendance/Participation

20 points

Including in-class assignments (See Rubric)
Group Presentation

10 points
Writing Assignments
(4 assignments @ 5 points each)

20 points

Deaf Child/Family Study (5 assignments @ 6 points each)

30 points
Final Exam

20 points
Attendance/Participation: Students are expected to attend and actively participate during each and every class earning credit towards their attendance/participation grade according to the rubric found later in this document. Students are expected to:

· behave in a professional manner by attending to the speaker, participating actively and appropriately in class discussions and activities, and by being respectful of the professor and fellow students; anyone who disrupts the class will be asked to leave and points will be deducted accordingly (see section 3342-4-17 of the University Policy Manual http://imagine.kent.edu/policyreg/search.asp);
· complete all assignments as described, and on time; and
· refrain from using cell phones and/or text messaging during class.
Group Presentation: Each student will sign up to do a 25-30 minute presentation with a group on one of the following topics: ASL Literature/Storytelling; Deaf Theater; Deaf Humor; International Perspectives; Sports. Presentations should be creative. Avoid just doing a Power Point demonstration of the information. Find a unique and creative way to present the information you are teaching. Your presentation must incorporate some method of assessment that lets you know if your audience learned the information you presented and a two-page paper (submitted to the instructor via email prior to the following class) reflecting on your presentation and the planning process that went into it.
Writing Assignments:

1. Each student will read the book Deaf Like Me and write a 2-3 page book review following the guidelines presented in a separate handout.

2. Each student will attend at least one Deaf Cultural event and write a 2-3 page paper describing their experiences following the guidelines presented in a separate handout.

3. Each student will conduct an interview via phone, videophone, or email with a parent of a deaf child (I will provide you with contact information if needed) and write a 2-3 page summative paper following the guidelines presented in a separate handout.

4. The fourth writing assignment will be described at a later date.
Deaf Child-Family Study: Each student will take part in a Deaf Child-Family Study during which s/he will be working with a group to create the story of the life of the deaf child in a provided case study. In the process, each student will have the opportunity to research: the culture of the family in the case study; the demographics/opportunities for deaf individuals in the city in which s/he chooses to reside; and critical features of the cultural, educational, medical, and communicative aspects of deafness and how these features impact the life of the deaf child and his/her family. This project is described further in a separate handout.

Registration Requirement: University policy requires all students to be officially registered in each class they are attending. Students who are not officially registered for a course by published deadlines should not be attending classes and will not receive credit or a grade for the course. Each student must confirm enrollment by checking his/her class schedule (using Student Tools in FlashFast) prior to the deadline indicated. Registration errors must be corrected prior to the deadline.
University policy 3342-3-18 requires that students with disabilities be provided reasonable accommodations to ensure their equal access to course content. If you have a documented disability and require accommodations, please contact the instructor at the beginning of the semester to make arrangements for necessary classroom adjustments. Please note, you must first verify your eligibility for these through Student Accessibility Services (contact 330/672-2291 or visit www.kent.edu/sds for more information on registration procedures).

[image: image1.jpg]KSU Educator Preparation

Conceptual Framework

=

Learner-Centered
-~ Pedagogy

In-Depth
~ Content
~ Knowledge

U

N

Ethically and Culturally
- Reflective Practices

%‘ Professional
7 -~ Collaboration
_,\/"/

This conceptual framework describes a shared mission and vision for the preparation of educators and other school professionals to work with P-12 learners in schools. It is guided by the history and traditions of Kent State University, an institution built over a century ago upon a commitment to expanding access to and improving public education through research, teaching, and our engagement with public schools in the region and beyond. The conceptual framework defines the vision, mission, philosophy, candidate proficiencies, Unit Assessment System and knowledge bases. It articulates our professional commitments that serve to guide programs, curricula, candidate performance, faculty teaching, scholarship and service, assessment systems, involvement with schools, and support of all learners.

Class Participation Rubric

	Excellent
	17-20
	A student receiving a grade in the “excellent” range: comes to class prepared; demonstrates a high degree of critical thinking during class assignments; contributes readily to conversation, but does not dominate; makes thoughtful contributions that advance the conversation; shows interest and respect for others’ views; demonstrates passion and enthusiasm for learning; participates actively in small groups; and avoids use of a cell phone or other electronic device for social purposes during class time.

	Good
	13-16
	A student receiving a grade in the “good” range: usually comes to class prepared; demonstrates a moderate degree of critical thinking during class assignments; makes thoughtful comments when called upon; contributes occasionally without prompting; shows interest in and respect for others’ views; participates actively in small groups; and avoids use of a cell phone or other electronic device for social purposes during class time most of the time.

	Average
	9-12
	A student receiving a grade in the “average” range: usually comes to class prepared, but has missed a few classes; completes class assignments, but not necessarily thoughtfully and may occasionally try to bluff his/her way when unprepared; contributes to discussions with prompting; shows some interest in and respect for others’ views; participates in small groups, although not necessarily actively; and/or has been observed to regularly make use of a cell phone or other electronic device for social purposes during classtime.

	Needs Improvement
	5-8
	A student receiving a grade in the “needs improvement” range: comes to class prepared, but has missed classes; has not completed all participation assignments, or has put minimal thought/effort into them; does not voluntarily contribute to discussions, or gives minimal answers when called upon, but does show interest; may or may not participate actively in small groups; and/or has been observed to regularly make use of a cell phone or other electronic device for social purposes during classtime.

	Unsatisfactory
	0-4
	A student receiving a grade in the “unsatisfactory” range: often seems to be on the margins of the class and may have a negative effect on the participation of others; appears not to have done readings; may be disruptive, appear bored, behave rudely, or otherwise radiate negative energy that interferes with classroom teaching and learning; and/or has been observed to regularly make use of a cell phone or other electronic device for social purposes during classtime.

Adapted from:

Richlin, L. (2006). Blueprint for Learning. Sterling VA: Stylus.

Course Schedule

Subject to change throughout progression of the course

	Class Number &

Due Dates
	Date
Projects due this class
	Topic
	Readings due this class

	1
	9-2
	Topic: Defining Deaf Culture- Terms, Organizations, Demographics
Activities:

 Syllabus review

 Assignment review
 Powerpoint Presentation

 Small group assignment

	

	2
	9-9

	Topic: Deafness: Causes, Prevention, and Treatment
Activities:

 Reading Checkpoint/Discussion
 Presentation Partner Assignments

 Powerpoint Presentation
 Video: A Bridge Between Silence and Sound

	Moores (2001), Educating the Deaf, Chapter Chapters 1 & 2

Course Packet, Reading 2 (Mudgett-Decaro,1996)

	3
	9-16

	Topic: Deafness as a Culture

Activities:

 Reading Checkpoint/Discussion
 Model Presentation: Deaf Art and Artists (De’VIA)

 Begin video: Through Deaf Eyes
	Course Packet, Reading 5 (Dolnick, “Deafness as…”); Course Packet, Reading 6 (Culture vs. Disability); Course Packet, Reading 7 (The Collision Between Hearing and Deaf); Course Packet, Reading 8 (Lessow-Hurley, Aspects of Culture); Course Packet, Reading 9 (Deaf Culture); Course Packet, Reading 10 (Diversity)

	4
	9-23
DCFS, Section A

	Topic: Historical Perspectives: Prehistoric Times to the Twentieth Century; Historical Perspectives: The United States from the Eighteenth Century to World War II
Activities:

 Reading Checkpoint/Discussion
 Identifying important events in Deaf History

 Powerpoint Presentation
 Video: Through Deaf Eyes

	Moores (2001), Educating the Deaf, Chapters 3 & 4

	5
	9-30

	Topic: Diversity in the Deaf Community
Activities:

 Reading Checkpoint/Discussion

 Group Presentation: Deaf Theater

	Moores (2001), Educating the Deaf, Chapter 6-7;

Course Packet, Reading 11

	6
	10-7
DCFS Section B due

	Topic: Education Law; Placement decisions; Early Intervention, Infant and Preschool Programs
Activities:

 Reading Checkpoint/Discussion

 Powerpoint Presentation

 Parent Interview Assignments

	Moores (2001), Educating the Deaf, Chapter 10

	7
	10-14
Writing Assignment

Deaf Like Me- Book Review due

	Topic: Introduction to the Parent Perspective;

Families with Deaf Members: Interpersonal Relations from Diagnosis to Adulthood

Activities:

 Discuss Deaf Like Me
 Reading Checkpoint/Discussion
 Group Presentation: Deaf Sports
 Video: For a Deaf Son

	Moores (2001), Educating the Deaf, Chapter 13; Course Packet, Reading 17 (Stinson & Antia, 1999)

	8
	10-21
Writing Assignment

Deaf Culture Event Reaction paper due
	Topic: American Sign Language and Manual Communication;

Deafness and Cognitive Functioning

Activities:

 Reading Checkpoint/Discussion
 Group Presentation: ASL Literature/ Storytellying

	Moores (2001), Educating the Deaf, Chapter 9; Course Packet, Reading 15 (Wolkomir & Johnson, 1992)

	9
	10-28
Writing Assignment

Parent Interview due

	Topic: Cochlear Implants

Activities:

 Reading Checkpoint/Discussion
 Discuss outcomes from Parent Interview Assignment
 Video: Sound & Fury

 Video: Sound & Fury, 6 years later

	Course Packet, Reading 3 (Harvey , 2001); Course Packet, Reading 4 (Peters, 2000)

	10
	11-4
DCFS Section C

Due

	Topic: Audism

Activities:

 Reading Checkpoint/Discussion
 Video: Audism Unveiled

 Workshop time: Writing Assigment #4

	Course Packet, Reading 12 (Bauman, 2004); Course Packet, Reading 13 (Humphries, 1975); Course Packet, Reading 14 (Treesberg, 1991)

	11
	11-18
Writing Assignment #4 Due

	Topic: Post-secondary Education and the Economic Status of Deaf Individuals; Internationalism
Activities:

 Reading Checkpoint/Discussion
 Group Presentation: International Perspectives
 Video: See What I’m Saying

	Moores (2001), Educating the Deaf, Chapter 14;

	12
	12-2
DCFS Section D Due
	Topic: Bilingualism
Activities:
 Reading Checkpoint/Discussion
 Powerpoint Presentation

	Course Packet, Reading 16 (Sheetz, 1991);

Moores (2001), Educating the Deaf, Chapter 11-12;
Course Packet, Reading 18 (Hansen ,1994); Course Packet, Reading 19 (Gibson, Small, & Mason, 1997); Course Packet, Reading 20 (Mashie 57-60) ; Course Packet, Reading 21 (Mashie); Course Packet, Reading 22 (Bilingual and Bicultural…); Course Packet, Reading 23 (Nover,1995)

	13
	12-9

	Topic: Deaf Humor; Review
Activities:
 Group Presentation: Deaf Humor

 DCFS Presentations

 Review for Final Exam

	

	
	12-16

	Final Exam
	

[image: image2.png]

[image: image3.png]

Page 1 of 9
8/24/2015

