 About the possibility of SUB-cultural analyze of integration process.

 By Elena Denissova

 Moscow, "Parents of the visually impaired" Foundation

For the better understanding of the possibilities of suggested sub-cultural analyze it will be good to look at the integration as at the process of interaction and communication of people from different groups , i.e. groups of sighted people and people with serious problems of vision.

 Nice ideas of integration in education have different kinds of practical realization, sometimes very dramatic ones. The costs of such drama are neuroses, non-adaptation , wrong self-attitude, alienation , disappointment, cynicism.

 Many things are being remembered. Such as teenagers` fighting in Italian districts of N-Y, or the situation I have noticed in one of Russian kindergartens.

 It was a kindergarten where all kids with poor vision were gathered in one group. Confused teacher tried to find answers to her everyday questions in books on special pedagogics. It was very difficult for her even to formulate them, and her strategies came more from her heart, than from knowledge and experience. Do not think, that she was careless; such work was trusted to her , because she was the best among the other colleagues.

 At this Conference we communicate, representing different sub-cultures. Everybody came here with his own cultural luggage, with the cultural luggage of his community. So here we realize the integration idea too.

 The "cultural luggage" is determined not only by being belonged to big communities, but both by "membership" in small ones. They can associate, for example, computer experts or parents of the blind children.

 Traditionally we use the term "culture" in different meanings: appreciated, such as "high culture", for example; or as a neutral remedy for description of the life of a nation or historical period. The second one usually answers the questions as : "How do people communicate?", " How do they behave n different situations?", "What things do they use or produce?", "Why and what for do they act in some, not another way?"

 When we describe some community with the use of the notion given above, it is possible to receive a very convenient instrument of "sub-culture". It is derived from the notion "culture" and prefix "sub" in the meaning of limitation.

 However, I have not to notice, that my predilection for the notion of "sub-culture" is influenced by the ideas of Polish researcher Adam Podguretsky. His books on sociology of law practice were very popular in my country in 1970-th.

 We can definite three components of the sub-culture.

Things-attributes.
There is an information about the material side of the community life; things and objects. People use and produce them, sometimes things become very important and inalienable attributes of the community, such as a Braille board. Some of them are sacralised, such as an army flag. The same objects may have different meanings for people from different communities.

 …..Two boys have quarreled because of the magnifier. It belonged to the visually impaired boy. Another boy, a young philatelist, wanted to get it very much and suggested a change. The suggestion was refused. Young philatelist’s reaction was aggressive, he could not understand, - "Why?" Other children supported him: mockeries and indictments in being greedy have begun. Visually impaired boy had to leave a group.

 The most interesting for us is a reaction of a teacher. She could not understand the reason of the confrontation, she was surprised by the obstinacy of the visually impaired boy in his refuses. For her both magnifiers were equal. She argued: " But children of this age like to change different things." Of course, she did not know, that the magnifier, which is one of a philately symbols, was a thing of life importance for those visually impaired boy.

Rituals - behavior.

It is another component of sub-cultural method, which describes situational behavior: both everyday and special. Some forms of behavior are considered as obligatory and have transformed into rituals.

 How are behavior norms of one community perceived by people coming from another? The same is true for the things and special objects too, when strangers use them.

 I know one sighted girl, who has spent one school-year at the School for the Blind. She was eleven that time and she had a personal diary of her impressions. She allowed me to sound some pieces from it here:

" I will remember my first day with blind people all my life. I remember, I came into the class and stopped ,because did not know, what to do after. Then I saw a tall girl in dark spectacles who moved to me. "Hi, what’s your name?"- she asked. I answered. Then I felt her hand touching me. She touched my hands and only after it told her name."

" After several days I began to understand, that blind people make an acquaintance by touching hands or a face of the newcomer. Thus, I think, they create an image of him or her."

" My classmate Pavlick was blind and almost deaf. He had a habit of taking and shaking things. When he was happy, he closed his eyes and began to twist the hands in different directions."

" Later I realized, that blind children like to hear their own movements r to feel a vibration of these movements. I think, that when somebody loss one feeling, the others are strengthening. Thus I was impressed by the music exercises of my new friends. The sounds, they could draw out of the old broken piano, were unusual, never heard before."

" Once, when our biology teacher was ill, a man came into our class and suggested to check our vision and improve it. He put bandages on our eyes and suggested to guess, what is it drawn on the pictures. I have guessed nothing, nor square, neither triangle. But my friend Nastia, who was blind, have guessed all. She explained after, that she can see by her eyebrows."

" Entering School for the Blind, I was curious very much, how do blind people write. When I came to the class the first time, I`ve noticed some strange metal boards. Most of pupils had them on their desks, and a strange thing alike an awl too. My friends showed me how to write."

"My favorite teacher was a teacher of math. He was blind and had to give my works to his sighted colleague. I did my best to learn Braille fast. For me it was more difficult to read, than to write, because I tried to read by fingers, not by eyes."

As it is seen from the impressions of a real participant of an integration process, the most important in the beginning are things. Then, when a person become being involved in the contact with another sub-culture more deeply, the types of behavior begin to play their role. The behavior, usual or unusual inside of this sub-culture, has its own sense, understandable only inside this sub-culture. This sense is connected with the normative-valuable level.

In new reality many sighted people may be involved in business contacts with the blind. Sighted people have to be ready for right interpretation of some things - such as touching. In another case, subconscious appraisal may not be positive, and the reaction - unpredictable.

 Suggested sub-cultural analyze allows to structure the description researches of the communities, and also to provide a psychological support of intersection areas. Such areas may appear, when

· a blind person teaches sighted students

· a sighted person teaches blind students

· blind and sighted classmates communicate

· a blind person has a sighted child

· a sighted person has a blind child

The relationships of sub-cultures in the area of the intersection may be different:

· mutual enrichment and approach which is evident even to the child

· indifferent, neutral relations

· attempts of suppression and absorption of one sub-culture by another (cruelty and aggression from one side and uncertainty and confusion from another). One of the reasons of such situation is in the lack of knowledge. Another reason may be in the policies, which provoke the separation by strengthening of residential schools.

I trust, that people who become being involved into integration process, should be specially educated and prepared. These people may become the byte-tregers of their sub-cultures and represent all the symbols, attributes, norms and values.

"Byte-tregery" may be as sporadic, or being planned . At least, it may have a form of a service, preparing byte-tregers for all kinds of help for people, involved into integration process for preventing conflicts and other situations of misunderstanding. The detailed description, -how to do it, - will be a topic of our further researches.

