

“HOW DO I CONNECT?”

Identifying the motivators, enablers, and barriers for adult learners of Auslan

Eliza Caminiti

BACKGROUND

The Deaf community in Australia and Auslan

- Hearing loss impacts approximately 1 in 6 Australians ¹
- Daily language for 16,250 Australians ²
- “Deaf” v. “deaf”

Access to justice

- Communication fulfils a sense of belonging ³
- Audism ^{4 5 6}
- Enabling meaningful participation through communication

RESEARCH QUESTION

What motivators, enablers, and barriers exist for adult learners of Auslan?

RESEARCH DESIGN

Qualitative descriptive methodology⁷

Recruitment through **established networks** and **snowball sampling**⁸

⁷Patton 2002, ⁸ Kirchherr & Charles 2018

PROCEDURES & MEASURES

8 participants

21–49yo, at least 1 certificate in Auslan

Qualitative, semi-structured interviews^{7 9}

35–45 minutes, Zoom & face-to-face formats

Rigour

Multiple reviewers, iterative analysis cycle, member checking

⁷Patton 2002, ⁹ Braun & Clarke 2006

DATA ANALYSIS

KEY RESULTS

Thematic map showing the themes and subthemes identified

4

THEME 1

FINDING MOTIVATION

Subthemes: Intrinsic motivation, Extrinsic motivation, Being part of the solution

Alex

I've always been fascinated with sign...it's like an art.

[I had] no idea what to say or what to do, or like how to interact at all...I left, and I was like, oh my god that was super uncomfortable...So I started looking at online [courses].

Carter

I reconnected with my brother. And I wanted to be able to talk to him again...

Bailey

THEME 2

THE TIME IS RIGHT

Subthemes: The COVID-19 Pandemic, Life transitions

then 2020 hit and I, you know, looked at myself, I was like, why have I not started learning Auslan yet?

Cameron

Alex

I wish that I had started earlier. But I guess there was never a good time... COVID was a blessing for me... it got me to sit down and think what I wanted to do with myself.

I finished certificate III in 2019, and I didn't study again until 2022. I just didn't want to do it online.

Jamie

Handwritten signature

THEME 3

CONNECTING WITH COMMUNITY

Subthemes: Networks (social), Community (attitudes)

Jamie

...you do learn a lot in class, but if you- if you don't make time in being engaged in that community...you're missing a lot...

The deaf community is definitely very welcoming of anybody who wants to learn their language...

Kerry

Carter

On one hand, whilst the community is very accepting...at the same time, they're like, don't get too close...

IMPLICATIONS

Increasing Auslan use in Australia would...

- Afford better **capacity to engage** in daily activities
- Support **policy change** for communication accessibility
- Promote **societal inclusion** for all Deaf/HoH persons in Australia

Future research should...

- Explore barriers to learning Auslan for Deaf individuals
- Promote feasibility for service providers to learn Auslan

THANK YOU

REFERENCES

- Alperstein, S & Beach, EF 2022, 'Prioritizing the target audience for a hearing awareness campaign in Australia using the TARPARE model', *Health Promotion International*, vol. 11, no. 1, pp. 1460-2245.
- Australian Bureau of Statistics (ABS) 2018, *Gender Indicators, Australia*, cat. no. 4125.0, viewed 13 October 2023, <<https://www.abs.gov.au/ausstats/abs@.nsf/Lookup/by%20Subject/4125.0~Sep%202018~Main%20Features~Economic%20Security~4#:~:text=The%20industries%20with%20the%20highest,gender%20composition%20across%20all%20industries.>>>.
- Australian Bureau of Statistics (ABS) 2021, *Language used at home (LANP): census of population and housing: census dictionary*, viewed 29 August 2022, <<https://www.abs.gov.au/census/guide-census-data/census-dictionary/2021/variables-topic/cultural-diversity/language-used-home-lanp>>.
- Berends, L & Johnston, J 2005, 'Using multiple coders to enhance qualitative analysis: The case of interviews with consumers of drug treatment', *Addiction Research & Theory*, vol. 13, no. 4, pp. 373-381.
- Braun, V & Clarke, V 2006, 'Using thematic analysis in psychology', *Qualitative Research in Psychology*, vol. 3, no. 2, pp. 77-101.
- Fisher, BM 2002, 'Women's Studies in the 'Women's Professions'', *Women's Studies Quarterly*, vol. 30, no. 3/4, pp. 294-303.
- Johnston, T & Schembri, A 2009, *Australian Sign Language (Auslan): An introduction to sign language linguistics*, Cambridge: Cambridge University Press, Cambridge, CambridgeCore.
- Kamińska, PM 2014, *Learning styles and second language education*, Cambridge Scholars Publishing, Newcastle, ProQuest eBook Central.

REFERENCES

- Kirchherr, J & Charles, K 2018, 'Enhancing the sample diversity of snowball samples: Recommendations from a research project on anti-dam movements in Southeast Asia', *PLoS One*, vol. 13, no. 8, pp. 1-17.
- Komesaroff, LR & McLean, MA 2006, 'Being there is not enough: inclusion is both deaf and hearing', *Deafness and Education International*, vol. 8, no. 2, pp. 88-100.
- Larsen-Freeman, D 2001, 'Individual cognitive/affective learner contributions and differential success in second language acquisition', in MP Breen (ed.), *Learner Contributions to Language Learning: New Directions in Research*, Taylor & Francis Group, Routledge, United Kingdom, pp. 34-46, ProQuest eBook Central.
- McEwin, A & Santow, E 2018, 'The importance of the human right to communication', *International Journal of Speech-language Pathology*, vol. 20, no. 1, pp. 1-2.
- Moreland, CJ Meeks, LM Nahid, M Panzer, K & Fancher, TL 2022, 'Exploring accommodations along the education to employment pathway for deaf and hard of hearing healthcare professionals', *BMC Medical Education*, vol. 22, no. 1, pp. 1-9.
- Patton, MQ 2002, *Qualitative research & evaluation methods*, 3rd edn, Sage Publications, Thousand Oaks, California, Sage Research Methods.
- Quinto-Pozos, D 2011, 'Teaching American Sign Language to Hearing Adult Learners', *Annual Review of Applied Linguistics*, vol. 31, pp. 137-158.
- Willoughby, L & Sell, C 2022, 'Building L2 social connections: the case of learners of Auslan (Australian Sign Language)', *International Journal of Bilingual Education and Bilingualism*, vol. 1, no. 1, pp. 1-12.

Q&A SESSION

