Little “d” deaf
(Medical Perspective)

· Negative or oppressive attitude towards deaf people
· Deaf people who don’t sign; don’t identify themselves with the deaf community
· Want to “fix” the problem of not being able to hear- hearing aids, cochlear implants- focus on speech & lip reading
· Discuss deafness as the degree of their hearing loss, not as identity
· Loss of hearing hinders their involvement from “normal” hearing world
· Regard hearing loss in medical terms
· Consider themselves superior those in Deaf community
· Hearing loss is a disability
· (sign: “think hearing”)
Big “D” deaf

(Cultural Perspective)

· positive strong identity; pride in deafness
· do not discuss degree of hearing loss- do not compare or associate themselves with hearing world
· attend social gatherings to interact with other culturally deaf members

· identify themselves as a cultural minority- use a different language, not disabled.

· Residential Schools for the Deaf- heart of deaf community- culture passed through generations here

· Shared sense of identity- shared oppressions, history, experiences

· disABILITY- strong, independent

CULTURE: set of learned behaviors of a group o f people who have their own language, values, rules of behavior, and traditions. (Carol Padden, 98)
