 SEQ CHAPTER \h \r 1Debate #2

Should the deaf reject cochlear implants in order to retain their own culture?

YES
Deaf culture will become extinct, and this is a tragedy from an anthropological perspective. This is discriminatory since deaf people see nothing wrong with themselves.
This is done on kids before they make a choice, so deaf culture CANNOT persist with these.
You should not do this to children who are so young and cannot decide for themselves

Some people have grown up and sued their parents because they were given these implants when they were young and had no say in it.

Deaf people can get education, jobs, and can function just as fully in society as hearing people.
Ex: guy in movie had good job, along with others at deaf picnic
Cochlear surgery is dangerous—should one incur this risk for a non-life-threatening

NO
A deaf child born to deaf parents will naturally learn to sign, and will therefore be bilingual, just like Spanish-speaking children. So they can be “multicultural,” and this doesn’t mean giving up deaf culture.
It’s not good to be so insular. Deaf culture only adds more barriers to American society, and we should be working to unify rather than compartmentalize ourselves.

You need to do this early on, or else it is too late and an adult who chooses to do this to him/herself cannot benefit from it.

If you live in a place where there are very few deaf people, why raise them deaf?(only 1/1000 people are deaf) The wider world hears, so let them be part of it.
Even if the deaf do not think it is a disability, it really is a problem.

disease?

Can get meningitis.

Body can reject the implant

The long-term affects are not known

The implants do not always work. Only 20% get full results. Many people who are implanted are not able to commit to the rigorous speech therapy that is necessary for full success.
Ex: 10-year old girl with implant whose English was very unclear

The dangers and problems of being deaf are diminishing, and it is less and less of a problem to function in “the real world”:

TTY (telephones)

closed-captioned TVs,

Flashing telephones & fire alarms

Isn’t it easier for hearing people to learn ASL than for a child to have to go though this surgery?
How can you effectively and efficiently

work?

What the about dangers of not hearing cars, alarms, etc.?

The deaf culture is not really that coherent. Only ¼ deaf people actually can use sign. They live scattered (1/1000).

The actually number of cases of meningitis is actually very small (52)

The deaf culture will survive regardless, since some people can’t afford the surgery

Even though the surgery is expensive, other expense are incurred by the deaf—interpreters, etc.
The device also limits your professional opportunities—you can not reach your full potential in terms of a career
Most deaf or hard-of-hearing people (61.2%) wear a hearing aid for instruction anyways, so
This is expensive surgery—should a family go into debt for it if insurance does not pay the costs? ($30-50,000). And the surgery is not the only expense—there are repairs to be made, upgrades of equipment, etc. for the rest of the person’s life. And most importantly, one must

undergo years of speech therapy that is rarely paid for by insurance.

Given this expense, is it fair to promote a surgery that divides the deaf-born into the haves and have-nots?

The implant changes the person, their body, which is much more drastic and invasive than changing the environment (by using the technologies cited above)

There are self-esteem issues: the device is blatantly obvious for everyone, so the child may be rejected by the deaf community, who is angry that they got the implant, and ostracized by the hearing community who find the contraption bizarre and might tease them (particularly other children). Wouldn’t it be better to be a proud and confident deaf
why not use an implant?

Studies show that deaf children do not do as well academically
Ex: the average 12th grade deaf child reads English at the 4th grade level

3 our of 4 deaf high school graduates can not read a newspaper

only 2 out of 100 deaf kids go to college (compare with 40/100 hearing kids)

Since 90% of deaf kids are born to hearing parents, there will be a communication gap between parents and child which can be emotionally wrenching.

Case of Lynn, from Dolnick article

Learning in the home will be stunted and child will be lonely

Deaf parents have a right to their children—for a deaf child to thrive by learning ASL, he or she must be sent to a school for the deaf, where they live away from their parents.

The deaf do not really have a distinct “culture”

person?

Being deaf and using ASL develops people’s brains in different ways, and deaf people are endowed with skills that hearing people don’t have. Should we just put an end to this?

Ex: deaf people are better at visual tasks than hearing individuals.

Kids with cochlear implants have many restrictions. They cannot play sports like football or rugby due to risk of head injury; they cannot go scuba diving due to pressure; and they must avoid certain things that cause static that will disrupt the magnetic device, such as radar detectors, playgrounds, trampolines, computers, and carpeting.
to save —they are not like foreigners. They are Americans like us, and apart from the language difference they act the same. They dress, eat, and celebrate the same. They watch the same TV and movies, and they work at the same kinds of jobs.

Furthermore, only ¼ of all deaf people use ASL, so the deaf culture is not as unified as they make it out to be

Deaf people live scattered, in hearing communities, in hearing school districts, and are more integrated into hearing communities than deaf communities.

Most deaf people are born to hearing parents, so again—they belong more to the hearing culture than to the deaf culture.

In fact, cochlear implants will not bring about the demise of deaf culture. There will still be deaf people despite the availability of the prosthetic. Some people will not be able to afford implants for their children, and some will choose against it. And the implant does not cure all deafness. So the culture will stay alive.

