Chapter 25

Inclusion, Empowerment and the Vital Role of Disabled People and Their Thinking

Richard Rieser

Rieser uses practical examples, primarily from the UK, to demonstrate the need for the incorporation of the voices of disabled people, in the development of inclusive education practices. In this chapter, he emphasizes the social nature of disability by illustrating the distinction between impairment and disability, and argues that the struggle of persons with disabilities for inclusion has much in common with broader struggles for equity and justice across the world. Rieser offers proactive curricular adaptations for making schools more inclusive of all students.

The earth does not argue,
Is not pathetic, has no arrangements,

Does not scream, haste, persuade, threaten, promise,

Makes no discriminations, has no conceivable failures,

Closes nothing, refuses nothing, shuts none out.

-
Walt Whitman, poet

There is nothing natural or right about segregating disabled children or adults. The idea of segregating disabled children for their education has been spread through a cultural and neo-colonial hegemony of western and more particularly European and North American ideas. The empowerment and struggle of disabled people and their allies for human rights and inclusion has developed powerful tools that can help the struggle worldwide for justice, equity and inclusion.

The Disabled People’s Movement views our historic struggle for human rights through three lenses: the Traditional approach to difference imposed by fate or deities; a Medical Model approach, which views the problem in the person to be fixed; or more recently through a Social model, which views the major issues disabled people face as barriers of environment, attitude and organization throughout society. This ‘paradigm shift’ as it has been identified in discussion at the United Nations, where a declaration on the Rights of People with Disabilities is currently being negotiated, underlies the transformation of society throughout the world that is required to bring equality and rights for disabled people and to help create inclusive societies (Rieser& Mason, 1990).

Under the traditional model of disability, for thousands of years people’s lives were ruled by superstition and interpretations of nature that depended on all powerful deities, fate or Gods to curse or cure disabled people. Related concepts of pity and enforced begging, evil, fate and karma were also present. Disabled people were often viewed as figures of fun to be viewed as court jesters, clowns in circuses or participants in freak shows. The modern media industry stock in trade is to reinforce these ideas in films like Nightmare on Elm Street, Batman or the X-men.

The idea of separating children and adults by their impairments comes from a history of oppression towards disabled people. Factors contributing to oppression have included Social Darwinism, the need for European Powers to compete in the last part of the 19th century and the first part of the 20th century, and eugenics. Negative attitudes, stereotypes, prejudice and discrimination towards disabled people and medical model thinking all played their part in this oppression.

An example of the power of eugenicist thinking is this quote of Winston Churchill MP, Home Secretary at the time the Mental Deficiency Act of 1910-1913 became law in the United Kingdom arguing for compulsory segregation Churchill wrote:-.

“ I am convinced that the multiplication of the Feeble-Minded, which is proceeding now on an artificial rate, unchecked by any of the old constraints of nature and actually fostered by civilized society, is a very terrible race danger” (King,D 1999 p.69)

The Mental Deficinecy Act did not contain compulsory sterilization but the Act led to the incarceration in mental sub-normality hospitals of 120,000 British citizens:

This thinking also led to the development of segregated schools in the UK. Statistics are now clearly demonstrating the enormous negative impact on the lives of disabled people that such policy decisions have. Disabled children grow up isolated from their community with low achievement and low self-esteem, and the majority non-disabled population is far more likely to have prejudicial views due to unfamiliarity.

A further dimension of this approach of viewing the problem as inherent to the person was the widespread introduction of psychometric testing, in particular Intelligence Quotients. Modern psychologists such as Howard Gardiner at MIT and the biologists Steven Rose at the Open University have shown the pseudo scientific basis of such tests, but they continue to hold sway in a competitive globalised world where human development increasingly takes second place to profit (Rieser, 2006a; b).

According to Government statistics, disabled pupils in special schools in England, on average, achieve 100 times less in examinations than all pupils in secondary schools. (DfES, 2004). A recent study using the national pupil database showed that at Key Stage 4 (16 years old), the average point score was 38.55, in 2002. For non-statemented pupils with SEN, in mainstream, it was 21.85. For statemented pupils in mainstream it was 16.99 (Dyson et al., 2004). For pupils in special schools it was 2.4 points; 7 times worse. (DfES, 2003)

The oppression disabled people face from disablism—‘treating and thinking of disabled people as inferior’ (Miller et al., 2004) has always been opposed by us. After the First World War, many disabled veterans around Europe and in North America struggled for the right to work. During the Second World War, many disabled people were given work in war production due to shortages of labour. However, the institutionalization of disabled people with more significant physical or mental impairments continued. The upsurge in the struggle for Civil Rights in the southern USA and the anti Vietnam War Movement acted as a catalyst for the institutionalized to challenge their position.

Over the last 30 years, disabled people have organised a worldwide movement demanding full Civil Rights. Inclusion is part of this struggle for human rights.
In 1981, disabled people walked and wheeled out of a Rehabilitation International Conference to form Disabled Peoples’ International (Dreiger, 1989) and enunciated a clear difference between impairment and disability:

Impairment is the loss or limitation of physical, mental or sensory function on a long-term and permanent basis.

Disablement or Disability is the loss or limitation of opportunities to take part in the normal life of the community on an equal level with others due to physical and social barriers.

It took grass roots activism involving lobbying, demonstrating, direct action and stunts to capture media interest before politicians and eventually Government were prepared to enact legislation outlawing disability discrimination.(Campbell and Oliver 1996) When they did in 1995, after 17 attempts, it was described by Lord Lester, a well known human rights lawyer, as “more like a leaky sieve than a piece of human rights legislation” . In 1997, the Labour Government was elected on a Manifesto commitment to introduce ‘comprehensive and enforceable Civil Rights Legislation for disabled people’. Though they did not repeal the existing weak legislation, they have introduced a whole number of strengthening measures. The recently Disability Amendment Act (2005), introduced a duty on all public bodies to ‘Promote Disability Equality’.

We have found the most effective way of fighting for inclusion in the UK was to set up an Alliance for Inclusive Education. This
 has meant collaborating with parents, disabled young people, disabled adults, professionals-teachers, support staff etc., politicians and administrators. It is essential that such alliances are led by the thinking of disabled people who have first hand experience of the oppression and its impact. Such groups do not need to be large. Even a small group can have a big impact if they have developed their thinking and how to work together.

“Never doubt that a small group of thoughtful committed citizens can change the world. Indeed, it is the only thing that ever has”.

· Margaret Mead, Social Anthropologist

There are many reasons why disabled people are excluded. Barriers to disabled people in school education include inaccessible environments, negative attitudes, bullying, poor use of resources, poor peer support, inflexible curriculum, lack of communication, ignorance, low expectations, fear, lack of role models, and poor teaching. All of these factors would need addressing to improve education for all children. Many commentators have identified that addressing these barriers is a fundamental element of school improvement for all. (Ainscow, 1995; Ainscow & Booth, 2002; Dyson et al., 2004).

If we are to achieve the Millennium Goal of Education for All by 2015 it will be necessary for educationalists around the world to be supported in building their capacity to include a wider diversity of learners. Central to this endeavor will be the ability to move away from the old ideology of ‘special educational needs/ defectology’ or ‘medical model’ thinking to a ‘social model’ approach.

These days there are two models of thinking towards disabled persons (see Figure 1). The first is the medical model of thinking. This would be characterized by statements such as:

She’ll never walk!

She needs urgent medical attention!

She should be shut away!

How can she go to an ordinary school?

She’ll always be a burden!

No one will marry her!

This thinking would typify segregated or integrated settings. The other and more progressive approach is social model thinking. This would be characterized by statements such as:

Removing the barriers,

Finding solutions,

Intentionally building relationships,

Inclusion,

Valuing differences,

Challenging your fears, and

Empowerment.

 (Rieser, 2006a).
Figure 1. Medical and Social Model Thinking in schools (Adapted from Mason, 1994; Rieser, 2000)

	Medical Model Thinking
	Social Model Thinking

	Child is faulty
	Child is valued

	Diagnosis
	Strengths and needs defined by self and others

	Impairment becomes focus of attention
	Outcome based programme design

	Assessment, monitoring, programmes, of therapy imposed
	Resources are made available to ordinary services

	Segregation and alternative services
	Training for parents and professionals

	Re-entry if normal OR permanent exclusion
	Diversity welcomed and child is included

	Society remains unchanged
	Society evolves

Inclusive Education is the social model of disability applied to education.
Inclusive education requires the restructuring of the education system so that all pupils and students achieve their potential and value each other, with sufficient training and resources to enable this transformation process to occur (Rieser & Mason, 1990)

Two key concepts that arise from social model thinking and the International Disability Movement need to be borne in mind when considering treatment of people with disabilities: ‘nothing about us without us’ and ‘rights not charity’. Disabled people should always be consulted when planning and decision-making is occurring which will affect their lives. The second reinforces that we live in an age of human rights (and their denial) and that disabled people need to access education, employment, family life and service provision as other citizens with the necessary accommodations where necessary.

In the UK, in 1981, the integration of disabled children was encouraged. From 1992 a Code of Practice was developed to support this process. (DfES, 2001a; b). From 2001, the SEN and Disability Act extended the Disability Discrimination Act (1995) to cover schools and colleges in the provision of educational associated services. This Act also removed caveats, which had prevented parents who wanted an education for their disabled children, from getting one. It required Local Authorities to provide mainstream places for disabled pupils. Inspite of this act, OFSTED (2004), the Government School Inspection service, has reported that the number of pupils in special schools in the UK has remained relatively constant over the last 7 years. OFSTED points out that only a minority of schools were making adjustments for disabled pupils and developing inclusive practices.

Disability Equality in Education (DEE) was asked by the Department for Education and Skills in 2003 to find out how schools were making reasonable adjustments for disabled pupils, to collect examples of good practice and develop training to support the development of this process. We contacted 9000 schools. 400 wrote back with examples. From these replies, we developed criteria to select the best practice schools and followed up with telephone interviews to 90.

What surprised us was the large number of adjustments that the schools we visited were making. The table below gives a few examples: (Figure 2).

Figure 2 . Examples of Reasonable Adjustments and the Barriers addressed in the Reasonable Adjustment Project.

	School and Pupil’s Impairment
	Barrier Addressed
	Reasonable Adjustment

	1.Secondary- Profoundly Deaf Pupils
	Communication
	Employ Communication Assistants

	2.Secondary- Blind Science pupil
	Experiments which require visual observation
	Adapt to use sense of touch; work with peers, diagrams raised.

	3.Primary - pupils with learning difficulties and physical impairments
	Access to venues and lack of accessible transport
	Keep a register of accessible venues. Get own transport.

	4.Secondary- pupil with Downs Syndrome
	Lack of access to texts and work
	Teacher and TA’s work to develop work at appropriate level

	5.Primary- pupils with challenging behaviour
	Lack of support for teachers
	Work to get class to be responsible for each other’s behaviour. Make class rules.

	6.Primary pupil with learning difficulty and no speech
	Access to learning and language
	Social use of language group. Set targets of number of words to say per day.

	7. Secondary pupil with epilepsy going on school trip
	Staff Fear

Lack of knowledge

	Training on medication

Peer support

	8. Large Secondary with 80 disabled pupils in diff classes.
	Lack of differentiation

Lack of planning time
	Teachers and TA’s change school day so pupils go home early one afternoon.

The Reasonable Adjustment Project identified a number of factors that lead to good reasonable adjustments being made:

· Vision and values based on an inclusive ethos
· A ‘can do’ attitude from all staff.
· A pro-active approach to identifying barriers and finding practical solutions
· Strong collaborative relationship with pupils and parents.
· A meaningful voice for pupils.
· A positive approach to challenging behaviour.
· Strong leadership by senior management and governors.
· Effective staff training and development.
· The use of expertise from outside the school.
· Regular critical review and evaluation at pupil level, at departmental level & at school level
· Building disability into re-sourcing arrangements.
· A sensitive approach to meeting the impairment specific needs of pupils.
· The availability of role models and positive images of disability.
RAP found that all schools visited had started by making adjustments for individual disabled pupils, but as time went on these had become more generalized and built into school policies and procedures. Schools where the management had supported staff to develop an inclusive ethos were most conducive to making policy adjustments. The most effective classroom adjustments occurred when flexibility in teaching objectives, teaching styles and a preparedness to overcome barriers combined (see Figure 3).

Figure 3. Whole school factors conducive to making reasonable adjustments.

[image: image1.emf]

The reasonable adjustment project also examined guidance for developing an inclusive classroom. A check list practical classroom arrangements that teachers working with the Project found useful in thinking of a range of adjustments they might want to make was developed under the following Heads:

Pre-planning information

Lesson planning to support the needs of all learners

Different teaching styles

Prepared materials that are accessible to all

Use of support staff

Classroom organisation

Organisation and grouping of pupils in lessons

Dealing with unexpected incidents

Ensuring that all students feel equally valued

Assessing the outcomes
Second Research Study:

The Alliance for Inclusive Education commissioned another study of 21 schools in the UK with good inclusive practice, published as Snapshots of Possibility (Alliance, 2004). The schools were visited and their practices recorded as an antidote to continuing detractors of inclusion. These 21 schools again had values they held in common. These values were identified as follows:

· They believe that all children need to feel wanted and belong

· They believe that all children can think and learn

· Build on what children can do

· They believe children need help not punishment when their behaviour gets out of control

· They respect young people

· They empower young people

· They involve parents

· They do not think treating people equally means treating them the same

· They apply thinking about inclusion to the staff

· They see schools as resources to families and the local community

The similarity between the values that drive the 21 schools in the Alliance study and the factors that lead to good reasonable adjustments in the 41 RAP schools is remarkable.

The factor that RAP found most underdeveloped in schools was putting disability into the curriculum. There is an urgent need to develop resources to be used in the delivery of the mainstream curriculum, which feature disabled people, their history and representation.

Disabled children and young people need to see themselves in the curriculum to develop their self-esteem. This is important to the success of inclusion. Two good examples of resources which are designed to do this are:

a) Disabling Imagery, which is a teaching guide about disability and moving image media. This is available on line at www.bfi.org.uk/disablingimagery or from DEE as a book ad DVD.(Rieser, 2004a)

b) A unique resource to develop disability and equality in early years, All Equal All Different, which consists of 16 posters, 6 story books written by disabled people, a counting and A-Z book featuring an inclusive nursery, three teachers guides, a VHS of signed songs and a board game to teach about barriers to disabled people in the street and inside shops. (Rieser, 2004b)

 An important thought to consider for those wishing to develop a Movement for social change is Mahatma Gandhi’s quote that 'You have to be the change you want to see in the world.'

A 2020 Campaign (Alliance for Inclusive Education) has been launched to end segregated education in the UK. The goals of the campaign are:

· No more special schools are opened or built,

· Teachers and staff in ordinary schools are trained and supported to include all children,

· All school buildings are made accessible,

· School work is adapted for each child’s needs,

· Funds for special schools are re-routed to help disabled children in ordinary schools,

· Deaf children are taught in Sign Language as well as English.

The largest disability organisation in the UK- SCOPE - has signed up a part of their time to this ‘Time to Get Equal Campaign’.

The Disability Rights Commission (2003) in the autumn of 2003 launched an effective campaign to shift the culture in education to inclusion and a human rights approach
This has prompted a reaction by head teachers of special schools. It has manifested itself through parents, usually of children on the Autistic continuum, discussing how mainstream education has failed their children.

There is much unevenness in the development of inclusion and many schools still lack the training and established systems to support inclusion. This has led to a monograph from Baroness Warnock (2005), who chaired the 1978 Report (DES, 1978), which established integration. This recent monograph has been highly influential, though it is packed with inaccuracies, unsubstantiated assertions and the setting up of a Select Committee (Parliamentary Select Committee for Education and Skills, 2006). None of the evidence given to the Select Committee has supported Baroness Warnock’s call for all children with a statement of special educational needs, to be placed in special schools. The current Government 10 year strategy is
To develop the capacity of mainstream schools while supporting parental choice(DfES 2004a)

Such proposals are in direct contradiction to the direction disabled people, and their allies are wishing to move in, as contained in the current Article 24 of the Draft UN Convention on the Rights of People with Disabilities:

1. States Parties recognize the right of persons with disabilities to education. With a view to realizing this right without discrimination and on the basis of equal opportunity, States Parties shall ensure an inclusive education system at all levels, and life-long learning…….

2.
In realizing this right, States Parties shall ensure:
(a) That persons with disabilities are not excluded from the general education system on the basis of disability, that children with disabilities are not excluded from free and compulsory primary and secondary education on the basis of disability;
(b) That persons with disabilities can access inclusive, quality, free primary and secondary education on an equal basis with others in the communities in which they live;
(c) Reasonable accommodation of the individual’s requirements;
(d) That persons with disabilities receive the support required, within the general education system, to facilitate their effective education….. (UN, 2006)

Despite the problem with the development of inclusion in the UK, the two studies quoted above show it as successful, when staff have sufficient training and support with the right ethos and attitudes. The inclusive education system this chapter promotes is fundamental in developing disabled people’s equality and rights. It will be essential to listen to disabled people. We are saying we want inclusive education.

Developing inclusion will make a lasting shift in power for people around the world. The World Trade Organisation is seeking to bring all public services into the global market through General Agreement on Trade and Services. What criteria will be used to give services? Which is the way for the world? Collaboration or Competition?

References

Ainscow, M. (1997). Education for all: Making it Happen. Support for Learning, 10(4), 147-57.

Alliance for Inclusive Education (2004). Snapshots of Possibility: Shining Examples of Inclusive Education. London. Retrieved from www.allfie.org.uk.

Booth,T. & Ainscow, M. (2002). Index for Inclusion : Developing Learning and Participation in Schools Bristol. Centre for Studies on Inclusion. Retrieved from www.inclusion.org.uk.

Campbell, J. & Oliver, M. (1996). Disability Politics: Understanding or Past, Changing our Future. London: Routledge.

Department for Education and Science (1978). Special Educational Needs: Report of the Committee of Enquiry into the Education of Handicapped Children and Young People. (Warnock Report) Cmnd 7212. HMSO.

Department for Education and Skills (2001a). Inclusive Schooling. DfES /0774/2001.

Department for Education and Skills (2001b). The Special Educational: Needs Code of Practice. DfES 581/2001.

DfES (2003). National Pupil Data Base. London.

DfES (2004a). Removing Barriers to Achievement: The Government Strategy for SEN. London, DfES / 0117/2004.

DfES (2004b). Statistics for Education: Schools in England. From www.dfes.gov.uk/statistics GCSE-GNVQattempts
Disability Rights Commission (2003). ‘Educating for Equality’ Campaign Pack. London DRC. Retrieved from www.drc-gb.org.

Drieger, D. (1989). The Last Civil Rights Movement: Disabled Peoples. International London: Hurst.

Dyson, A., Farrell, P., Hutcheson, G. & Polat , F. (2004). Inclusion and Pupil Achievement. Department for Education and Skills: London, (Research Report, 578).
King,D., “ In the Name of liberalism: Illiberal Social Policy in the US and Britain” Oxford University Press, Oxford.
Miller, P., Parker, S. & Gillinson, S. (2004). Disabilism: How to tackle the last prejudice. London: Demos.

OFSTED (2004). Special Educational Needs and Disability: Towards Inclusive Schools. London, HM2276.

Parliamentary Education and Skills Select Committee (2006). Investigation into Special Educational Needs. Retrieved from www.publications.parliament.uk/pa/cm/cmeduski.htm.

Rieser, R. & Mason, M. (1990). Disability Equality in the Classroom: A Human Rights Issue. London/ ILEA/DEE. Retrieved from www.diseed.org.uk.

Rieser, R (2004a) Disabling Imagery: A teaching guide to disability and moving image media. London, British Film Institute/ Disability Equality in Education. Retrieved from www.diseed.org.uk.

Rieser, R. (Ed.) (2004b). All Equal All Different :A resource pack for developing disability equality in Early Years and KS1. London, Disability Equality in Education. Retrieved from www.diseed.org.uk.

Rieser, R. (2006a). Disability Equality: Confronting the oppression of the Past’ in ‘Education ,Equality and Human Rights. In Cole, M. (Ed.), Education, Equality and Human Rights (Chapter 7). London: Routledge.

Rieser , R (2006b). Inclusive Education or special educational needs: Meeting the challenge of disability discrimination in schools. In Cole, M. (Ed.), Education, Equality and Human Rights (Chapter 8).London: Routledge.

United Nations (2006). Proceedings of 7th Ad Hoc Committee on a Convention on the Rights of people with Disabilities. New York. Retrieved from www.un-enable.

Warnock, Baroness M. (2005). Special educational needs: a new look. London: Philosophy of Education Society of Great Britain.

� � Original quote can be found in Asquith Papers MSS Asquith 12 letter from Churchill to Asquith Dec 1910

Also PRO HO144/1098/197900

1

_1211038868.ppt

Reasonable adjustments sit within the context of the classroom and the school.

Central to the National Curriculum Inclusion Statement are three principles that are essential to the development of a more inclusive curriculum:

		setting suitable learning challenges;

		responding to pupils' diverse learning needs;

		overcoming potential barriers to learning and assessment for individuals and groups of pupils.

Qualifications and Curriculum Authority/DfEE (1999) Inclusion: providing effective learning opportunities for all pupils known as The National Curriculum Inclusion Statement.

The Primary and Secondary National Strategies have shown these three principles as three overlapping circles, illustrating what needs to coincide to enable pupils to learn and progress. Reasonable adjustments for disabled pupils lie at the centre of the intersection of the three circles.

The school ethos, policy and management create the climate in which schools make reasonable adjustments.

schoo\ Culture or Eth Os

Reasonable
Adjustments

Overcomin®
barriers

Policy & Manageme™t

