Name ___________________________

Period ______

MA 8 Notes

7-8 Review ASL Tips p. 323

When using Shoulder-shifting to describe two perspectives, you don't need to sign "he said" or "she said" each time you change. Shoulder-Shifting is very clear, especially when accompanied by eye gaze and facial expressions or other non-manual signals. Remember: If one person is shorter or

taller than the other, alter eye gaze and pointing to show both perspectives, or use different facial

expressions for each. Remember not to confuse them!

lf you're in a conversation and get lost, don't panic! Instead, try to piece together the topic and the

"bigger picture" from context rather than becoming flustered and fixating on an unknown sign.

When using the Shoulder-Shifting technique, don't move your feet or "hop" from one side to another.

Fingerspelling and Numbers

How do Deaf-Blind people understand fingerspelling? p. 42

As you learned in exercise 6, tactile fingerspelling is challenging. Deaf-Blind individuals learn to

read fingerspelling the same way hearing students of ASL do - with practice and exposure. The conversation's context helps to decode tactile fingerspelling. When using tactile signing or fingerspelling, remember that clarity is more important than speed.

Accent Steps p. 44

Technical terms such as bones are alwavs fingerspelled. When first introducing the term in a conversation, fingerspell the word slightly slower than usual, you and your friend are familiar with the context or the technical terminology.

Accent Steps p. 296

Things to know when describing people:

· point towards these body parts: eyes, ears, nose

· short and tall share the same signs as child and adult

· fingerspell DA for disabled and HC for handicapped

· first sign hair, then add the color

Isn't it rude to be so descriptive? p. 296

Many people, accustomed to a society where often the prevailing sense of being polite means thinking one thing but saying another, are uncomfortable being matter of fact with descriptive signs. For Deaf people, describing a person's appearance is neutral, a simple explanation of what the eyes see. However, descriptive signs become rude when paired with unflattering facial expressions or are deliberately exaggerated.

Alternative Ethnicity Signs in ASL p. 299

Some Deaf and hearing signers prefer to use alternative signs for ethnicity or background. Most often, these alternative signs follow the English "hyphening" convention in which two words are paired together. As you attend Deaf functions and gain more exposure to ASL, you will notice some of the alternative signs in use. Being familiar with them is always helpful, and remember both are acceptable.

Deaf Culture Note Deaf Native Americans p. 299

When large groups of Deaf people assemble at events like Deaf Way or the Deaflympics, you can see that deafness is present in every ethnicity, race, and nationality. The Deaf World is uniquely diverse! However, few Deaf individuals have as unique a sign language background as Deaf Native Americans. For hundreds of years Native Americans, particularly the Plains Indians, have used sign language to communicate. It is certain that American Sign Language borrowed signs from this sign language, similar to the way English speakers borrow words from other languages. The Deaf Native American community is proud of their rich legacy of sign languages. ...

Focus p. 304

Do you consider Deaf people to be disabled or handicapped? What is the difference between each label? What do you think Deaf people consider themselves? Recall the two conflicting perspectives ... you learned about in Unit 2. Do the definitions of disabled or handicapped serve the perspectives of the medical or cultural model?

Both disabled and handicapped are applied to groups of people considered different in some way from the majority, regardless of how the person described feels about the label. The negative connotations of disabled and handicapped are clear:

Disadvantaged

Unable to function normally

Deficient

Helpless

Name ___________________________

Period ______

Physically or mentally impaired

Unable, unfit, unqualified

The medical model emphasizes "What can't be done?" while the cultural model asks, "What can I do despite the disability?" If being "normal" means succeeding in a career or school, starting and raising a family, and actively participating in one's community, then what does it mean when a Deaf person achieves those goals? This is the position many Deaf people find themselves in: Considered handicapped or disabled by others, but not by themselves.

dis.a.bil.i.ty

n.pl. dis.a.bil.i.ties

1.
a. The condition of being disabled; incapacity.

b. The period of such a condition: never received a penny during her disability.

2. A disadvantage or deficiency, especially a physical or mental impairment that interferes with or prevents normal achievement in a particular area.

3. Something that hinders or incapacitates.

hand.i.capped

adj. Physically or mentally disabled: a pool equipped for handicapped swimmers.

n. (used with a pl. uerb)

People who have a physical or mental disability considered as a group. Often used with the.

Usage Note: Although handicapped is widely used in both law and everyday speech to refer to people having physical or mental disabilities, those described by the word tend to prefer the expressions disabled or people with disabilities. ...

p. 305 Regardless of the disability, the term handicapped is insensitive and outdated when referring to a group of people. … A cultural view favors disabled, over handicapped, but the emphasis is on the whole person, not simply the part considered "broken" or not normal. The medical perspective on deafness, in which it is a deficiency that must be corrected to make deaf people like everyone else, strongly affects the Deaf community. From an early age many Deaf people are fitted with hearing aids to increase the level of sound available through the ear. … In recent years the number of people with cochlear implants has grown, especially among hearing parents who have deaf children. While similar in concept to a hearing aid, cochlear implants bypass the ear itself to deliver sound converted into electrical impulses through a noticeable device attached to the skull.

Deaf-Blindness

Within the Deaf community there are people who have additional physical or mental disabilities. Proportionately the numbers of people with multiple disabilities is the same within the Deaf and hearing communities. One of the most well-known disabilities within the Deaf World is Deaf-Blindness. Modem-day people who are Deaf-Blind encounter the same challenges in gaining access to education and services, especially in employment, that Helen Keller faced over 100 years ago. Deaf-Blind individuals access the world of communication via Braille and / or tactile sign language. Tactile sign language involves the Deaf- Blind person placing his or her hands on top of another signer's hands to "read" the ASL being signed. … Tactile sign language is proof that any communication barrier can be overcome!

Did You Know? p. 314

There are approximately 50-60 deaf medical doctors in the United States. As more deaf doctors graduate medical school, assumptions about deafness are fading. Armed with special equipment like visual stethoscopes, interpreters, and a can-do attitude, deaf doctors are breaking stereotypes and perceptions about what being deaf means.

MA 8 Notes
F 10
Page 4

