

Exploring Emerging Paradigms in the Classroom

with Doug Bowen-Bailey
& Patty Gordon
June 2016

While we're waiting, go to: kahoot.it

About Us

About You

Join this **Survey** at **kahoot.it**

The Kahoot! logo is centered on a purple background. It features the word "Kahoot!" in a white, bold, sans-serif font. The letters "a", "h", and "o" are stylized with small, white, mountain-like peaks on top of them. The exclamation point is also white and has a slight shadow effect.

Then & Now

what is an interpreter ?

How would you describe predominant & emerging paradigms for interpreters working in educational settings?

That was then?

what is an interpreter ?

This is now?

Changing Paradigms

Interpreter as Technician
Deontological Ethics
Focus on interpreter
actions & role

Interpreter as Practice Professional
Teleological Ethics
Focus on consequences for participants & interpreter
responsibilities/values
Collaborator

Dean & Pollard
Witter-Merithew, Nicodemus, & Johnson

- Dialogic Work Analysis
(Reflective Practice)

Pre-Assignment
During Assignment
Post-Assignment

Continuum of Ethical Behavior

*Graphic and concept developed by
Robyn Dean & Robert Pollard*

Role-Space

- from Robert Lee & Peter Llewellyn-Jones

Axis of Interaction Management

Axis of Presentation of Self

Axis of Participant Alignment

Simultaneous conference interpreting

From Llwelllyn-Jones & Lee, CIT Conference 2012 Presentation

Simultaneous interpretation of a training course

The role-space of the strictest codes (Hale 2007)

Connect the dots with 4 straight lines
without lifting your pen.

Normative Framework

Anchoring Bias

Daniel Kahneman, *Thinking Fast and Slow*

Antagonistic Autonomy

Why can't they understand how great interpreters are?

The Emerging Paradigm

The role-space of the strictest codes (Hale 2007)

The Emerging Paradigm

Historical Foundations

Betsy Winston - Interpretability

Bern Jones – Accessibility Specialist

Generalist

Specialist

Versatilist

- Versatilists are people who are “able to apply a depth of skill to a progressively widening scope of situations and experiences.”
~ Gartner Research, referenced in *The World is Flat* by Thomas Friedman

Systems Thinking

Descriptive & Normative Ethics

What Interpreters Do & Factors in Their Decisions

1. Assess and respond to a constellation of contextual, situational and human factors.
2. Interpret and/or transliterate.
3. Seek, obtain and capitalize on available resources.
4. Interact with others
5. Perform aid duties and other tasks. Be helpful.

Smith. 2010. *More than Meets the Eye*. p. 110.

Understanding Language Development

- BICS – Basic Interpersonal Communication Skills
- CALP – Cognitive Academic Language Proficiency

Cummins, 1979

Route to Bilingualism

From a workshop by Jenny Gough and Tracy Ivy - "Promoting Self-Advocacy Skills for Students in Mainstream Settings."
-Originally from the Clerc Center at Gaulladet University.

Common Order of Language Acquisition

Power Dynamics

The Work of Justice

Equality doesn't mean Justice

This is Equality

This is Justice

Embracing Complexity

No culture has yet solved the dilemma each has faced with the growth of a conscious mind: How is one to live a moral and compassionate existence when one is fully aware of the blood, the horror inherent in life, when one finds darkness not only in one's culture but within oneself? If there is a stage at which an individual life becomes truly adult, it must be when one grasps the irony in its unfolding and accepts responsibility for a life lived in the midst of such paradox. One must live in the middle of contradiction, because if all contradiction were eliminated at once life would collapse. There are simply no answers to some of the great pressing questions. You continue to live them out, making your life a worthy expression of leaning into the light.

Barry Lopez - *Arctic Dreams*

For more....

- Doug Bowen-Bailey
dbb@digiterp.com
- Patty Gordon
pattygordon@mac.com
- <http://digiterp.com/new/emerging-paradigms-naie-2016/>

The screenshot shows the website for the National Association of Interpreters in Education (NAIE). The header includes the NAIE logo and the tagline "The Pursuit of Professional Excellence". A navigation menu at the top right contains links for Home, Mission, Ordering Info, Videos, Workshops, Community, and Contact. Below the header, a text block states: "These resources are connected to the presentation by Doug Bowen-Bailey and Patty Gordon at the National Association of Interpreters in Education (NAIE) in Colorado in June 2016." Below this, there are three expandable sections: "Workshop Description & Objectives", "Presentation Slides", and "About the Presenters". At the bottom, a section titled "Workshop Resources" lists the following topics: "Exploring Emerging Paradigms" Resources, Educational Interpreting, Demand-Control Schema, Role-Space, and Relational Autonomy.

For more....

[Home](#) [Mission](#) [Ordering Info](#) [Videos](#) [Workshops](#) [Community](#) [Contact](#)

The Pursuit of Professional Excellence

These resources are connected to the presentation by Doug Bowen-Bailey and Patty Gordon at the National Association of Interpreters in Education (NAIE) in Colorado in June 2016.

Under construction

[Workshop Description & Objectives](#)

[Presentation Slides](#)

[About the Presenters](#)

[Workshop Resources](#)

["Exploring Emerging Paradigms" Resources](#)

[Educational Interpreting](#)

[Demand-Control Schema](#)

[Role-Space](#)

[Relational Autonomy](#)