English abstract of the study report "Sprache Macht Wissen" (Language Power Knowledge)

Verena Krausneker and Katharina Schalber 
This study investigates the current state of Austrian Deaf education and the situation of the Deaf students in Vienna as well as the use of Austrian sign language (ÖGS) - which was officially recognized in 2005. The goal of the study is to document the use of ÖGS within the education system in Schools for the Deaf and in mainstream settings, including the quality and quantity of teacher’s training, and also the situation of Deaf students and the status of ÖGS as a research topic at the University of Vienna. 

Research methodology and data

The study proposes qualitative and quantitative research questions and includes written and oral data elicited at Schools for the Deaf and from official representatives and informants from all provinces in Austria (74 interviews and questionnaires answered by school principals, teachers and official representatives). Furthermore, data from academic staff and Deaf students enrolled at the University of Vienna (9 questionnaires, 14 interviews and material gathered from participant observations in 4 Schools for the Deaf and mainstream settings (115 hours in 38 different settings). 

Results…

The study shows that Deaf education in Austria lacks strategies and a common terminology and does not allow deaf and hearing impaired children access to equal education. The crucial points seem to be the language aspect (language acquisition) and the general acceptance of Deafness. ÖGS is not seen as a linguistic resource in Deaf education and has currently no relevant part in the curriculum for Deaf schools. This became evident in the classes (special schools and mainstream settings), in the teacher’s training as well as the school resources (e.g. staff, budget, teaching material, technical facilities). ÖGS is also the factor which determines the availability and barrier free access to information and knowledge for Deaf students at the University. This is, however, not always given due to the lack of interpreters and sufficient financial support.

In contrast, there is increased general acceptance of ÖGS and interest in ÖGS, such as increasing demand for ÖGS language classes at the Sprachenzentrum/ University of Vienna (language centre) and other institutions. There is notable student’s interest regarding research on ÖGS as a minority language and its related topics. Yet, there is almost no research and lectures available at the University of Vienna or the possibility to get a degree in this field. It is this kind of research, however, which is necessary for offering high quality ÖGS language courses. Furthermore, reformation of the education system of the Deaf needs academic grounding. 

… call for reform

The results suggest that within the field of Deaf education transformation and reforms are needed. The results were channelled into practical suggestions, ideas for reforms and innovations which are listed at the end of this report. 

Research: 1. August 2006 - 31. August 2007

Initiator of the project: Innovationszentrum of the University of Vienna 

Funding: Sprachenkompetenzzentrum Graz (bm:ukk, Ministry of Education) and University of Vienna

Research team: Dr.in Verena Krausneker, Mag.a Katharina Schalber (> Team)


