The World Federation of the Deaf (WFD)

Side Event

Monday 31 January 2005

Conference Room C

Name of Organization: World Federation of the Deaf
Type of Event: Panel Discussion

Theme: Linguistic Rights, Sign Language as a Right in the UN Convention on the Rights of Persons with Disabilities and in the Legislation of UN Member Countries

Power Point Presentation by Mr Markku Jokinen, WFD President
Title:

What Is Sign Language,
Linguistic Rights in the UN Recommendations and Conventions, and the Status of Sign Languages in the UN Member States

Slides:

Sign Languages (Newport & Supalla)

· signed languages are visual-gestural languages, while spoken languages are auditory-vocal languages

· forms of sign languages consist of

· sequences of movements +

· configurations of the hands and arms, face, and upper torso

· forms of spoken languages consist of

· sounds produced by sequences of movements + configurations of the mouth and vocal tract.
Sign Language is not

· pantomime

· simple gestural code representing the surrounding spoken language

· international language (every country has one or more sign languages, there are as many sign languages as spoken languages all over the world)

Linguistic work has shown that:

· natural signed languages show all the structural properties of other human languages,

· they have evolved independently of the spoken languages which surround them.
Sign Languages

· probably every known group of nonspeaking deaf people observed around the world uses some sign language, and even isolated deaf individuals have been observed to develop a sign language to communicate with hearing relatives and friends

· the visual-gestural-(tactual) (sign) medium is a robust, and therefore biologically normal, alternative
Natural vs. devised sign languages (sign systems)

· Natural sign languages have arisen spontaneously through time by unrestricted interactions among people who use them as a primary communication system

· Finnish, Uruguayan, German, Columbian etc. Sign Languages

· Devised or derivative sign languages: intentionally invented by some particular individuals (e.g., educators of deaf children) to represent spoken language

· Manually Coded English: 'Signing Exact English, 'Seeing Essential English', and 'Linguistics of Visual English‘

· Used in classrooms, do not spontaneously spread to a wider community or to broader employment in everyday communication
Sign Language Research

· Studies

· of the on-line processing of sign language by fluent adult signers,

· of the representation of SL in the brain,

· of the acquisition of SL by native speaking deaf children,

· show many similarities with the principles of processing, neurological organization, and acquisition of spoken languages of the world

· For example, American Sign Language (ASL) is acquired on approximately the same timetable as spoken languages with similar typology.

· Like speakers of auditory-vocal languages, represent ASL in the left hemisphere of the brain
95 % of deaf signers born into hearing families

· until recently, hearing parents were often discouraged from learning sign language in the hopes that avoidance of sign language and therapeutic presentation of speech would result in improved spoken language acquisition.

· research does not suggest, however, that the avoidance of sign languages does improve speech abilities; in fact, much evidence suggests that, among the profoundly deaf, better speech, lipreading, and reading abilities are shown by native signers

· in recent years it has therefore begun to be more common practice to encourage hearing parents of deaf children to learn to sign, and to expose deaf children to sign languages from early in life
Status of the Deaf
as a group (Skutnabb-Kangas, 2003)
· The Deaf are a linguistic minority according to definitions in international law
Common False Arguments

· Sign Languages

· are connected with disability, not with membership to a group (cultural, ethnic or religious)

· are means of communication within any language

Sign Languages are minority languages
· Sign languages are complete, independent languages. They are not related to oral languages in the countries where they exist.

· Sign languages are historical languages.

· Most languages in the world (at least 2/3 of oral languages) do not have a writing system or are not used habitually for writing.
The Deaf fulfill all the criteria of minority and are thus a national minority
· 1. they are as a group 'smaller in number than the rest of the population of a State;
· 2. they 'have … linguistic features different from those of the rest of the population'; and
· 3. they have, through their organizations, shown 'the will to safeguard their culture, traditions … or language.'
Language in Human Rights Instruments

· Universal Declaration of Human Rights

· Article 2: ”Everyone is entitled to all the rights and freedoms set forth in this Declaration, without of distinction any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.”

· International Covenant on Economic, Social and Cultural Rights (ICESCR)

· Article 2

· International Covenant on Civil and Political Rights (ICCPR)

· Articles 2, 4, 24
Vienna Declaration and Programme of Action:

· I 19. ”… persons belonging to minorities may exercise fully and effectively all human rights and fundamental freedoms without any discrimination and in full equality before the law in accordance with the Declaration on the Rights of the Persons Belonging to National or Ethnic, religious and Linguistic Minorities.

· The persons belonging to minorities have the right to enjoy their own culture, to profess and practise their own religion and to use their own language in private and in public, freely and without interference or any form of discrimination.”

· 33

Declaration on the Rights of the Persons Belonging to National or Ethnic, Religious and Linguistic Minorities
· Article 1: protecting existence of linguistic identity

· Article 2: right to enjoy their own culture, to use their own language without discrimination

· Article 4: adequate opportunities to learn their mother tongue or to have instruction in their mother tongue

Convention on the Rights of the Child

· Article 30: ”… right to enjoy his or her own culture, …., or to use his or her own language.”
Universal Declaration on Cultural Diversity (General Conference of UNESCO, 2 November, 2001)

· Article 5: ”… All persons should therefore be able to express themselves and to create and disseminate their work in the language of their choice, and particularly in their mother tongue; all persons should be entiteld to quality education and training that fully respect their cultural identity; and all persons have the right to participate in the cultural life of their choice and conduct their own cultural practices, subject to respect for human rights and fundamental freedoms.”

Linguistic genocide (Skutnabb-Kangas, 2003; Jokinen, 2000)
· UN International Convention on the Prevention and Punishment of the Crime of Genocide (E793, 1948)
has six definitions of genocide.

Two of them fit today’s indigenous & minority education
· Article II(e): 'forcibly transferring children of the group to another group'; and

· Article II(b): 'causing serious bodily or mental harm to members of the group'; (emphasis added).

· Deaf children like other minority children are taught through the medium of a dominant language (subtractive teaching)

· It prevents profound literacy and gaining the knowledge and skills that would correspond to their innate capacities and would be needed for socio-economic mobility & democratic participation

· Over 98 % of deaf children in the world never receive education in their most fluent language, Sign Language, the language of their group

· ” forcibly transferring children of the group to another group';
· Trying to force Deaf children to become oral only, to the exclusion of Sign languages and preventing them from fully developing a Sign language in formal education, deprives them of the chance of learning through this education the only type of language through which they can fully express themselves.

· Since they do not share this mother tongue with their parents, they are completely dependent on formal education to really develop it to the highest possible level.

· Article II(b): 'causing serious bodily or mental harm to members of the group'; (emphasis added).
· According to the genocide definitions in the UN Genocide Convention Deaf children and adults suffer linguistic and cultural genocide every day all over the world
Assimilationist education is genocidal
Linguistic Human Rights (Skutnabb-Kangas, 2003)
· linguistic rights more accepted as part of human rights

· now seen as linguistic human rights (Language rights + Human rights = Linguistic human rights) LHRs

· recent language or education related instruments:

· OSCE’s Hague Recommendations

· Council of Europe’s regional instruments:

· European Charter for Regional or Minority Languages

· Framework Convention on the Protection of National Minorities

· more and more indigenous people, minorities and Sign Language Users are now aware of the concept of LHRs
Conclusion

· The Deaf are a linguistic minority, and Sign languages are minority languages

· Through recognition of our languages our human rights will be fullfilled

· receiving education, information and services in our own languages

· equal communication with others in our own languages

UNESCO Education Position Paper, 2003
· Education in a multilingual world
· http://www.unesdoc.unesco.org/ulis/index.html
The state of recognition of Sign Language in the Current EU Member States (Krausneker)

· Austria – NO recognition on Federal level, YES in some States
· Belgium - Wallonia – NO rec. yet, is on the way. Flanders NO rec. (preparations)
· Czech – YES. Constitution since 1988 and laws from 1998
· Cyprus – NO recognition

· Danmark – NO recognition, 1991 government recommended instruction of SL to Deaf children as part of a bilingual approach
· Estonia - NO recognition
· Hungary - NO recognition
· Finland – YES

· Constitution 1995,

· Law on the Research Institute for the languages of Finland

· Law on basic education, Law on upper secondary school

· Law on vocational education

· Act on Broadcasting

· Act for disabled people – interpreter services

· Act on the status and rights of patients

· Law on the position and rights of the social welfare client

· Nationality Act

· Language Act

· Adminstrative Procedure Act

· France – NO. Ministeral non-legal document 2003 (possibly foreign language as English in education)

· Germany – YES. SL recognised in Law on Equal Rights for Persons with Disabilities
· Greece – YES. Constitution 2000 and language of instruction for deaf and hard of hearing students

· Ireland – NO.

· Act on Education 1998: SL as language of instruction
· Italy – NO. Only interpreters in universities or assistants in schools 1997, Ministeral Decree University Curriculum

· Latvia – YES. Law of the languages, 2000
· Lithuanian – NO. Part of Total Communication

· Luxemburg – NO. It is used in shools with deaf students with learning difficulties
· Malta – NO. Only part of practical use in Maltese society.

· The Netherlands – NO.

· Poland – YES? – SL in special schools and SL interpreters in courts

· Portugal – YES. PSL in Constitution since 1997

· Slovakia – YES. Constitution since 1995
· Slovenia – YES, but only in education.

· Spain NO. Federal basis. YES in regional level, in Navarra

· Sweden NO. Parlamentary recognition. SL as language of instruction to deaf children as a part of bilingual approach.

· UK – Legal level NO. Offical level YES. BSL as language in its own rights by British Government 2003.
· Other countries:
·
- Switzerland
·
- South Africa, constitution
·
- Uganda, constitution
·
- Russia
·
- Belarus
·
- Norway (in the Education Act)
·
- Colombia
·
- Ecuador
·
- Uruguay
·
- Venezuela, constitution
·
- Costa Rica
·
- USA (Part of Disability Act)
·
- New Zealand (on way)
