Exploring Disability: From Access to Inclusion

Presented by:

Jennifer Baron Knowles & Meaghan Molineaux American University

Learning Outcomes

- Recognize disability as both diversity and an identity
- Examine the wide range of attitudes and beliefs about people with disabilities by using the Medical and Social Models of Disability
- Discuss disability-related microaggressions
- Learn effective ally behaviors to challenge ableism (discrimination in favor of able-bodied and able-minded people)

What do we mean by "disability?"

Who is a Person with a Disability?

The Americans With Disabilities Act (ADA) of 1990 defines the term "disability" with respect to an individual:

- (A)a physical or mental impairment that substantially limits one or more **major life activities** of such individual;
- (B) a record of such an impairment; or
- (C) being regarded as having such an impairment.

Approximately 1 in 5 people (20%) have a disability in the United States.

Examples of Major Life Activities

Hearing	Speaking	Walking	Lifting
Seeing	Breathing	Caring for Oneself	Standing
Learning	Concentrating	Reading	Sitting
Working	Eating	Thinking	Sleeping
Bending	Communicating	Performing Manual Tasks	

Types of Disabilities	Examples
Physical	Blindness, Arthritis, Cerebral Palsy, Spinal Cord Injuries, Amputation, Brittle Bone Disease
Auditory	Deaf, Hard of Hearing
Medical	Cancer, Diabetes, Chrohn's Disease, Epilepsy, Asthma, Arthritis, Eating Disorders
Psychiatric	Depression, Bipolar Disorder, Post Traumatic Stress Disorder, Anxiety, OCD
Cognitive	Attention Deficit Disorder, Learning Disabilities
Environmental	Allergies, Chemical Sensitivities
Developmental	Autism Spectrum Disorder (i.e. Asperger's)
Temporary	Broken Foot or Arm, Minor concussion

The Diversity of Disabilities

- Visible or Invisible
- Temporary or Long term
- Chronic or Episodic
- At birth or later in life
- Multiple disabilities
- No one size fits all
- Variety of social factors that contribute to the construction of disability

Identifying (or not) with a Disability

- •My disability lets me experience the world in a unique way.
- •The process of coming out as disabled was difficult for me. I was scared people would treat me differently.
- Every day, I wish for a cure to get rid of my disability.
- I won't apologize for requesting accommodations so I can have the same access to learning and socializing in college.
- •Once I finally received a diagnosis, I was able to find a community for support and felt relieved that I was not alone.
- I am happy my disability is not visible so I can hide it from the world.
- There is nothing wrong with me. I am proud and disabled.

Historical Attitudes & Current Disability Models

2 Models of Disability in Connection with Historical Attitudes

Time period	Attitudes	Medical Model	Social Model
1700s and earlier	Possessed by Devil; Result of Sin		
1800s-1920s	Genetically Defective; Inferior		
1930s-1945	Polluting the race; Sterilization		
1945-1960s	Object of Charity; Pity		
1970s-Today	Independent; Dignity		•

The Medical Model

- Disability viewed as a problem to be fixed
- Requires individual to adapt to the environment
- Diagnosis may provide an individual clarity about condition and a sense of community

Reasonable Accommodations

Definition: Modifications or adjustments to the tasks, environment or to the way things are usually done that enable individuals with disabilities to have an equal opportunity to participate in an academic program or a job (U.S. Department of Education, 2007)

Paradox: In order to be treated the same, a person has to be treated differently!

What are examples of accommodations, either in the college setting or in the work place, that a person with a disability may request?

The Social Model

- Disability is neutral or positive
- The environment disables and needs to change
- Can overlook the individual nature of people and their disabilities by a "one size fits all" approach

CLEARING A PATH FOR PEOPLE WITH SPECIAL NEEDS CLEARS THE PATH FOR EVERYONE!

Universal Design (UD) & the Physical Environment

Designing facilities so they are useable, without modification, by the widest range of people possible.

Examples: curb cuts, ramps, elevators, automatic lights and sinks, etc.

Universal Design (UDL) & the Learning Environment

Designing the environment for the maximum diversity of learners.

Practical Application at AU

Activity:

In small groups, think of one <u>creative</u> idea (or more!) to make your department more **accessible and inclusive**. Be ready to share your ideas with the larger group.

Accessibility & Inclusion

Medical Model

Social Model

Accessibility

Inclusion

We need both!

Building Disability Ally Behaviors

Disability-Related Microaggressions

Theme	Example
Denial of personal identity	"I can't believe you are married"
Second Class Citizen	"We won't fix the ramp until a person with a disability complains"
Patronization	"You people are so inspiring"
Desexualization	"I would never date someone who uses a wheelchair"
Infantililzation	"Let me do that for you"
Minimization	"I get it! I'm so OCD about my files!"

Video

Disability Ally Behaviors

Make No Assumptions: Let the person decide what they can or can't do

Language: Use "People First Language"; non-disabled NOT normal; speak toward the person with the disability

Interactive Process: We may not get it right the first time

Helping: Ask before offering assistance

Fears: Do not be afraid to use terms related to a disability such as "see you later" or "I like what I hear"

Be Open: Individuals' life stories reframe our work!

Thank you for participating today!

Contact Information:

Jennifer Baron Knowles jbaron@american.edu 202-885-3321

Meaghan Molineaux molineau@american.edu 202-885-3360

Sources

Adams, M., Bell, L. A., & Griffin, P. (Eds.). (2007). Teaching for diversity and social justice. Routledge.

Davis, L. (2011, September 25). Why is disability missing from the discourse on diversity? Retrieved December 1, 2013, from http://chronicle.com/article/Why-Is-Disability-Missing-From/129088/

Disability.gov. (n.d.). Retrieved December 3, 2015, from http://www.disability.gov

Downs, S., & Kraus, A. (2014, July 1). Exploring power and privilege dynamics in disability services. Retrieved December 3, 2015, from http://ualr.edu/disability/ahead-2014-handouts/

Harbour, W. (2013, July 1). *Applying disability studies in disability services*. Lecture presented at AHEAD Conference in New Orleans, New Orleans.

Reason, R. D., Broido, E. M., Davis, T. L., & Evans, N. J. (Eds.). (2005). Developing social justice allies. New directions for student services, no 110. San Francisco: Jossey-Bass.

The Center for Universal Design - Universal Design Principles. (n.d.). Retrieved December 3, 2015, from https://www.ncsu.edu/ncsu/design/cud/about_ud/udprinciplestext.htm