

VIVA the 2nd Wave of De'VIA: The Present

June 27, 2013

Presenter: Patti Durr

By Ellie Kidder

Tribute

Departed De'VIA signatories

Betty G. Miller

Chuck Baird

Background info

Resources We've Developed

for the Deaf

deaf art/deaf artists

me!

NTID/RIT's Deaf Artists website. This site features over 40 of hearing artists and numerous resources and materials. Enjoy! If you wish to feature your works on this site, our [submission criteria](#).

The views and opinions (implied or directly stated) in this case of the artists, and may not reflect the views and hosts of this website.

- artists
- expressions of culture
- student self-portraits
- articles
- videos
- resources

“They are facing not a theory
but a condition, for they are
first, last, and
all the time
the people of the eye.”
– Veditz, 1910

Quotes from Dr. Paddy Ladd

Re: the first thing the oppressor kills ... creativity
And the importance of building the mountain

<http://youtu.be/Ov1QiMetrSQ>

```
<iframe width="420" height="315" src="//  
www.youtube.com/embed/Ov1QiMetrSQ"  
frameborder="0" allowfullscreen></iframe>
```


Deafhood =

Deaf
ethnicity

Challenging
Audism

Celebrating
Deaf Gain

Artwork by Alexander Martianov from cover of Dr. Ladd's book

Endangered Ethnicity

- ◆ 2nd Wave of Oralism
- ◆ Oral / Aural Only
- ◆ EHDI & Legislation
- ◆ Cochlear Implants & AVT
- ◆ Genetics and Stem Cells
- ◆ Parental rights
- ◆ Mainstreaming & LRE
- ◆ Closing Deaf schools

The Reader Family re: Oppose AB 2072

In the beginning there was the ~~w~~ord

Image from C. Heuer

Berthier's drawing early 1800s.

Snake coming out
of mouth
Mask in hand

Drawing by Berthier, "L'homme au serpent." Courtesy of Armand Pelletier
and Yves Delaporte of the CLSFB.

Artists made works illustrating the visual nature of ASL

Mostly affirmation & Playful works

Lois Lehrman 1978

Image courtesy of Nancy Rourke from Mississippi School for the Deaf

Disenfranchised Art

- Disenfranchised = people without equal rights
- Examples:
 - African American
 - Chicano
 - Women
 - Gay / Lesbian
 - Native Americans
 - Differently Abled

Insert image

See Frida Kahlo's Henry Ford Hospital (The Flying Bed)

Show other examples of Disenfranchised
Artists's works – such as:
Brown's Clandestine Aura,
Morrisseau's White Man's Curse,
Jacob Lawrence' Harriet Tubman Seires #10

De' VIA

Deaf
View /
Image
Art

Art No. 2 by Chuck Baird

Timeline – De'VIA

See DVD

DAM

Spectrum

Deaf Artists of America

De'VIA Think Tank

De'VIA exhibits

De'VIA goes viral

Showed clips from the HeART of Deaf Culture

- Spectrum video (see Disc 1 / Visual Art / Timeline)
- De'VIA video (see Disc 1/ Visual Art / Timeline)

1989 De'VIA mural – visual signatures

Photo of the missing mural courtesy of Nancy Creighton

Our Collective Transformation

Nancy Rourke's Understanding Deaf Culture

2nd Wave of De'VIA

- Deaf made –
- Visual art about our truths
- TV & Films exploring Deaf history, ASL, and Deaf life
- ASL literature / ASL Slams
- Internet spaces

Collective Conscious + Collective Conscience

The totality of beliefs and sentiments common to the average members of a society forms a determinate system with a life of its own. It can be termed the collective or creative consciousness ~ Emile Durkheim

Example Betty's Bell School and Dupor's | Interesting Hamster

*George and the Dragon by
De'VIA artist, David Call.
For more of David's work see
[http://www.eyehandstudio.co
m/](http://www.eyehandstudio.com/)*

A song to him who grasps
And flings out waving banner to the wind,
Riding with valiant heart and ringing cheer
To help his suffering kind!

How clear and unafraid.
His words are hurled like lances at the foe.
Piercing their pride of arrogance and cant!
Down in the dust they go.

Our brave and fearless knight.
We lift our hearts and voices in thy praise.
Thy noble quest shall end in victory,
And honors crown thy days.

Wrong can never be right.
And truth shall stand though towers and castles
fall.

Lo, in the east there dawns a beaming light!
Our sun shall shine o'er all.

Crucifixion
by David Call

Crucifixion
By Betty G. Miller

“Let us join together as one to protest these educators who would fix our destiny without consulting us, without hearing us. Here in ...Let us declare to the entire world that the deaf will not be crucified on the cross of a single method.”

James L. Smith ~ 1900

ARTivism

- *The activist (artist +activist) uses her artistic talents to fight and struggle against injustice and oppression—
by any medium necessary.*

- The activist merges commitment to freedom and justice with the pen, the lens, the brush, the voice, the body, and the imagination. The activist knows that to make an observation is to have an obligation. ~ M.K. Asante*

Deaf Standard Time
By Diane Squires

Missing Jigsaw by
David Call

De'VIA

Affirmation Art
Liberation Art

Resistance Art

Ellen Mansfield

Themes in De' VIA Art

Affirmation Art

Empowerment
ASL
Affiliation
Enculturation
Acceptance

Resistance Art

Audisim
Oralism
Mainstreaming
Cochlear Implant
Identity Confusion

Man's Best Friend by Chuck Baird

Ba Ba Black Sheep by Betty G. Miller

MOTIFS

- Hands, Eyes, Mouths, Ears
- Children
- Animals (dogs, birds, butterflies, moths, fish, horse, elephant)
- Nature (trees, flowers especially sunflowers and dandelions, waves or mountain)
- Doors as portals or obstacles
- Musical reference for ASL (scores, notes, instruments)
- Masks, puppets, dolls, robots
- Street signage, mirrors, light bulb, bell, glove, blue tape, bridge, hammer, CI, stockades, cross, key
- Chains, gird, jail, rope, barbed wire, hooks
- Many more

Resistance De'VIA

Suppression by Betty G. Miller

Deaf Education by Betty G. Miller

AG Bell's Nightmare by Tony McGregor

AG Bell's Nightmare by Tony McGregor

AG Bell by Hinda Kasher

Audism by Alex Wilhite

Sunset in the Desert by Alex Wilhite

I Will Never Forget by Ellen Mansfield

Victim at Oral School by Darlene Weir

Resistance by David Call

By Daniel Winship

I Did Not Rape Her. I Swear!
By Hinda Kasher

Intersectionality

One and Only by Tony Fowler

Wonderland of Sound by Tony Fowler

Caged by Noel King

Thirst for Communication by Noel King

Your Choice by Noel King

Silence by Noel King

"Silence is the last thing
the world will ever hear from me."

-Marlee Matlin

By Jenny Witteborg

Affirmation & Liberation De'VIA

Nurturing the Soul
by Mary Rappazzo

Ellen Mansfield Sunflower Tile

Ellen Mansfield

Deaf Metamorphosis

by David Call

DC

By Janna
Dahl

You Hearing?
By Robert F. Walker

Deaf Same
By Robert F. Walker

Fenced No Barrier by Marian Lucas

by Marian Lucas

Enculturation by Cynthia Weitzel

Dandelions by Nancy Rourke

Color ASL by Nancy Rourke

ElIn Mansfield mandala

Type a webpage address, title, or bookmark

SPIRITUALITY OF DEAF VIA

What is a mandala?

The word "mandala" is from Indian Language of Sanskrit. It means circle.

It represents wholeness, within our bodies and minds.

The eye represents Deaf people see the world.

Celestial circle is sun.

The concept of the sun shows the heat rays.

ASL shows the energy in the deaf people to able to express their intelligence

Love Comes in Diversity by Theresa Coughlan

Nature of Signs (in process) Witteborg

This Is...

by Jenny Witteborg

Tiles by
Jenny
Witteborg

Sherry Gabel's student Chester K.

The Gift by Cynthia Weitzel

Veditz Tile by
Ellen Mansfield

Veditz's Dream Tree by Ellen Mansfield

Detail of Stainglass window by Sander Blondell

By Hinda Kasher

Ellen Mansfield

Deafhood
Unleashed
by David Call

Cure for a Lost Identity
by Marian Lucas

American Deaf Culture by Cynthia Weitzel

Silent Deep Purple Box by Tina-Margaret Steele

My Two Worlds by Ebony Williams

- Arnaud Balard of France proposed Surdism, which is similar to De'VIA but includes other genres.
- “We, surdists, let propose to express ourselves by literature, theatre, cinema, painting, sculpture or any other form of expression by exploring all the touches, of near and by far ..the Deaf people and their place in social space.”

Deaf Union flag by Arnaud Balard

United We Stand by David Call

Solidarité Sourde sur le "drapeau Sourd"
Deaf Unity on the Deaf Flag by Jon Savage

Every Where We Stand by Nancy Rourke

Art Moves

Student who deeply wanted Chuck Baird's Scrabble

We Came, We Saw, We Conquered by Nancy Rourke

Hidden Message: The New Era Sign Language Prevails

by Artist, Nancy Rourke

BUILD THE MOUNTAIN FOLKS via De'VIA ARTivism and ACTivism

The Lone ASL by
Nancy Rourke

The Wounded Deaf Horse
by Nancy Rourke

Veditz' film 100th year anniversary

De'VIA Marketplace at NTID 45th Reunion / Brick City
October 11 and 12, 2013 – email me if interested in booth
PATTIDURR@GMAIL.COM

What are you doing during the 2nd wave of De'VIA

