

faculty of behavioural and social sciences

Date 14.07.2010 | 1

The sociopolitics of access

Deaf students in Dutch higher education

Ernst D. Thoutenhoofd, University of Groningen Beppie van den Bogaerde, Hogeschool Utrecht

Paper presented at Equality Diversity Inclusion (EDI) 2010 Conference Vienna, Austria 14-16 July 2010

In collaboration with: Expertisecentrum handicap + studie Signo Ergo Sum | Jongerencommissie

faculty of behavioural and social sciences

Date 14.07.2010 |

Background

> there is research-based concern about the participation rates and study-success of disabled students in dutch FE/HE. (OCW 2010: Onbelemmerd Studeren)

 a national organisation, handicap+studie, is tasked with sharing expertise in relation to access arrangements in tertiary education.

 recent research suggests serious shortcomings in the access provisions of FE/HE institutions.

(Risbo/SEOR 2009: Studeren met een functiebeperking)

- > dutch (demissionary) secretary of state for education called for inclusion of access criteria in FE/HE accreditation system.
 (Marja van Bijsterveldt-Vliegenthart, letter from OCW to Parliament dated 12 March 2010)
- > dutch FE/HE institutions do not monitor the number of disabled students.

faculty of behavioural and social sciences

Date 14.07.2010 |

Deaf/hoh students themselves discussed access in terms of empowerment.

They called for improvements in the FE/HE support infrastructure.

SESposium, Amsterdam, January 2010

faculty of behavioural and social sciences

Date 14.07.2010 |

Earlier study: Scotland (2005)

Focussed on the linguistic nature of deaf/hoh access needs and support.

It called for the establishment of a national expertise centre for linguistic access.

The centre would benefit a diverse range of students including also dyslexic, foreign, and ethnic minority students.

(Brennan, Grimes and Thoutenhoofd 2005: Deaf students in Scottish Higher Education; The Scottish Funding Council)

Deaf Students in Scottish Higher Education

The Scottish Funding Council

faculty of behavioural and social sciences

Date 14.07.2010 |

Current study: Netherlands

Working assumptions

- > persistent underachievement in primary/secondary
- > at-risk work-transition and relative under-employment
- > habitual risk of social exclusion in- and outside education
- > universities offer minimal proactive support
 - school results contra-indicate tertiary education
 - new educational measures punish institutions for study delays
 - unwilling to be a magnet for sub-optimal students
 - negligible legal imperative or grass-roots activism
 - contextual data collection is culturally impopular
 - comparatively modest public awareness or disquiet
- > significant under-representation is anticipated

faculty of behavioural and social sciences

Date 14.07.2010 |

Objectives

- > network deaf/hoh students during their study
- research practice through practical interventions or probes
- distribute and publicly discuss results
- > embed the network in FE/HE
- encourage professionalisation of access support
- > improve successful participation rates among deaf/hoh students

faculty of behavioural and social sciences

Date 14.07.2010 |

Method

Approach

- > establish a participatory action-research network of students
 - build on successful national network of cochlear-implanted pupils in secondary education (Jet Isarin 2006, 2008)
 - include FE/HE support professionals
 - host frequent learning conversations
- > train deaf/hoh students in collaborative action-research
- > support the network with research skills and resources
- > host annual surveys
- > publicly report intentions, activities and findings
- > national network-building scheduled to start 2010-2011

faculty of behavioural and social sciences

Date 14.07.2010 | 8

The target population

- > incidence of deaf/hoh youth = 2.16 per 1,000 population (these are UK research figures; there are no reliable incidence data for the Netherlands)
- > deduced incidence per dutch education sector
 - \approx 3,354 deaf/hoh in 1,553,000 pupils in primary
 - ≈ 2,032 deaf/hoh in 941,000 pupils in secondary (total figures based on CBS jaarboek 2009)
 - \approx 810 deaf/hoh in 375,000 students in FE
 - ≈ 462 deaf/hoh in 213,900 students in HE (total figures based on OCW kerncijfers 2008)

Date 14.07.2010 | 9

Baseline questionnaire

First-round survey

- > inventory of study success and experiences of deaf/hoh students
- > five themes
 - study information
 - registration issues and contact for support
 - obtained and desired support
 - social acceptence/motivation
 - expectations
- > in the first trial 27 out of 45 students (60%) responded

Date 14.07.2010 | 10

General information

- > 16 (62%) of respondents are in higher professional training
- > 6 (23%) are in university
- > 4 (15%) have dropped out
- > 17 (65%) of respondents are >5 yrs into their study
 - 11 (41%) are 1 year delayed in their study
 - 3 (11%) are 2 years delayed in their study
- > Relation between delay in studies and deafness/hoh
 - Cramer's V = .65, p = 0.005
 -> strong significant relation
 - . In near future: compare to hearing students

Date 14.07.2010 | 11

Registration and advice

- > 16 (n=23, 70%) of respondents could not specify their deaf/hoh status during registration
- > 17 (n=22, 77%) has no objection to this

BUT

- > 13 (n=24, 54%) of students explicitly declined to specify their deaf/hoh status, because they
 - do not think it necessary (2)
 - do not see themselves as functionally impaired (2)
 - did not know that this was possible (8)
 - left registration to previous institution (1)
- > Most respondents did have a meeting with an advisor or coach

 faculty of behavioural and social sciences

Date 14.07.2010 |

Available support

Deaf / hoh students may follow lectures using a Dutch sign language (NGT) interpreter and/or a speech-to-text interpreter

faculty of behavioural and social sciences

Date 14.07.2010 | 13

Interpreter bookings 2010

type of education	number
primary	7
secondary	20
МВО	48
LLL/Placement	26
Higher education	46
unknown	15
Total	162

Date 14.07.2010 | 14

Available support

- > extra preparation time / extra facilities
- > extra examination time
- > extra support time from advisor/coach

BUT

- > students are invisible / unidentified
- > the initiative is left to the students themselves
- > students do not ask for support
- > advisors / coaches can be unknowingly incompetent
- > students themselves can be unknowingly incompetent
- > is the concept of able-ism relevant in this context?

 faculty of behavioural and social sciences

Date 14.07.2010 | 15

Course adaptations

Date 14.07.2010 | 16

Assessment adaptations

Date 14.07.2010 | 17

Human and material support

faculty of behavioural

and social sciences

university of

groningen

Technical and general support

faculty of behavioural

and social sciences

university of

groningen

10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Date 14.07.2010 | 19

Additional forms of support

- > facebook and other `web-02' facilities
- > instant message networking
- > smartphone communications
- > interpreter to correct language of written assignments
- > audio-recorders during contact hours and
- > speech-to-text interpreter for text-transcription
- Special glasses that can change speech into subtitling on the lenses..."

Date 14.07.2010 | 20

Social acceptance & motivation

faculty of behavioural and social sciences

Date 14.07.2010 | 21

Conclusions

- there is cause to suppose considerable under-participation of deaf/hoh students in dutch FE/HE
- deaf/hoh students get general support, but wish for specific support
- with respect to assessments, deaf/hoh students benefit from adjustments already in place for dyslectic students (e.g. extra time, adapted assignments)
- deaf/hoh students wish for cutting edge technical support, of which there is very little provided

Date 14.07.2010 | 22

Recommendations

- > public agencies might collect incidence data
- > institutions might proactively engage at-risk populations
- > deaf/hoh students might actively circulate solutions
- > this calls for a change in access culture with respect to
- co-owning issues
- generating relevant data
- establishing self-critical dialogue
- collectively intervene in current practice

faculty of behavioural and social sciences

Date 14.07.2010 | 23

References

Isarin, Jet. 2006 Hoor hen! [Hear them! Participation study: virtual and real life]. Twello: Van Tricht uitgeverij

Isarin, Jet. 2008 Zo hoort het. [Deaf children in the CI era: a participation study]. Twello: Van Tricht uitgeverij

Contact

ernst.thoutenhoofd@gmail.com beppie.vandenbogaerde@hu.nl