Ways of Promoting Positive Attitudes Toward Disabled People For Pupils

Aims of the school curriculum

The school curriculum covers the totality of children’s experience, in or connected with schools.

i) The school curriculum should aim to provide opportunities for all pupils to learn and achieve.

ii) The school curriculum should aim to promote pupils’ spiritual, moral, social and cultural development and prepare all pupils for the opportunities, responsibilities and experiences of life.
Rationale of the National Curriculum- Disability Content.

The less prescriptive and more flexible National Curriculum allows for Disablement and Disabled People, their treatment, experience and portrayal in the media, arts and literature to be a focus.

 The purpose is to promote equal opportunities and enable pupils to challenge discrimination and stereotyping, develop an understanding of where such prejudice comes from, develop pupils’ integrity and autonomy and help them to be responsible and caring citizens capable of contributing to the development of a just society. It should promote pupils’ self-esteem and emotional well-being and help them to form worthwhile and satisfying relationships, based on respect for themselves and for others at home, school, at work and in the community.

The school curriculum should contribute to the development of pupils’ sense of identity (including disabled pupils) through knowledge and understanding of the spiritual, moral, social and cultural heritages of Britain’s diverse society and of local, national, European, Commonwealth and global dimensions of their lives. It should encourage pupils to appreciate human aspirations and achievements in aesthetic, scientific, technological and social fields and prompt a personal response to a range of experiences.(Italics taken from Rationale).

Ways disabled people and disablement can be raised in the programmes of study

 English

· Reading traditional stories which feature disabled characters such as Rapunsel, Hansel and Gretal, Rumpelstiltskin, Snow White and the Seven Dwarfs, discussing and rewriting/ telling so disabled characters are not stereotyped.

· Analysing charity advertising and the way they portray disabled people.

· Analysing adverts for disabled people. Re-designing with disabled people in the picture.

· Working with different forms of communication used by disabled people finger spelling, sign language and Braille.

· Analysing how authors have used disabled people as a literary device or portrayed them in stereotyped ways e.g. Shakespeare in Richard III, Dickens in A Christmas Carol or The Old Curiosity Shop (Quilp) or Our Mutual Friend , Melville’s Captain Ahab in Moby Dick, J.M. Barrie –Captain Hook in Peter Pan, Charlotte Bronte in Jane Eyre, Robert Louis Stevenson in Treasure Island or Dr Jekyll and Mr Hyde, Danny in Steinbeck’s Cannery Row, Crippled Clara in Heidi, The Secret Garden, or What Katie Did. To name but a few.

Drama

· Getting theatre groups with disabled performers into the school.

· Analysing the plot and content of TV soaps and dramas for disabled characters and writing their own plots. Writing letters to producers and politicians about lack of portrayal.

· Biography of disabled people in their family or the community.

· Read literature that features disabled people in non-stereotyped ways. (See list)

· Analysing the portrayal of disabled people in film.

See www.bfi.org.uk/disabilingimagery
· Analyse the language we use to describe disabled people. Is it positive or negative? Where does it come from?

Mathematics
· The mathematics of the Braille system.
· Gradients for wheelchair ramps.
· Geometry - turning circles.
· The calculation of benefits.
· The statistics of the number of disabled people etc.
· Scale and measurement in carrying out and drawing a school access survey.
Science

· An understanding of the main causes of impairments should be covered in human biology.
· An understanding of genetics should be linked to moral issues of Eugenics.
· Gain an understanding of the different types of impairment and understand that it is the experience of the majority of people during their lives.
· Look at how scientific thought has changed the way disabled have been viewed in society.
Religious Education

· Look at how the world religions view disabled people.

· Analyse the impact of this thinking on the way disabled people have been treated.

· Examine charity and its changing role and the way disabled people view charity.

· The link between good and physical perfection in many cultures.

· Valuing difference.

· Should religious texts be taken literally e.g. the way disabled people are described in the Bible.

History

· How were disabled people treated in ancient Greece- the start of Eugenics.
· The way disabled people were treated as freaks by the Romans in the Coliseum.
· The Great Witch Hunts of 1480-1680 and the impact on disabled people.
· The Tudor Propaganda that led to Richard III’s evil and impairments being linked.
· The way political cartoons used stereotypes of disabled people to portray a moral.
· The Elizabethan Poor Law and disabled people.
· The Industrial Revolution and the exclusion of disabled people from the workforce and Poor Law Relief.
· The workhouse and disabled people.
· The rise and development of Social Darwinism and Eugenics.
· The 1913 Mental Deficiency Act and the compulsory segregation of disabled people.
· The disabled veterans of the First World War – The first Disability Movement.
· The rise of segregated schooling in the local area.
· Eugenics in the USA in 1920’s and 1930’s.
· Getting rid of the Useless Eaters-Disabled People in the 3rd Reich-The Final Solution.
· The Civil Rights Movement and the Growth of the Disability Movement.
Geography.

· The geographic distribution of impairments e.g. injuries from land mines or polio or malaria.
· The poor world and lack of resources to eradicate 80% of impairment, which is preventable.
· Access surveys of the school, local environment and shopping centres.
· The cost/benefit of making public transport accessible.
· The demography of impairment.
· Understanding the ecological consequences of pollution in terms of impairment of populations.
· Housing, barrier free design and the urban environment.
Art/Design

· Study the portrayal and lack of portrayal of disabled people by artists in different periods.
· Study the work of disabled artists such as Frieda Kahlo or Toulouse Lautrec.
· Study the work of the present Disability Arts Movement and analyse what they are trying to do.
· Examine how the human form has often been idealised when portrayed by many artists.
· Do life drawing of disabled models.
Design and Technology

· Design and make barrier free products for disabled people.
· Design and make aids and appliances for people with different impairments.
· Get the views of disabled people before designing these.
· Design adaptations to tools and household appliances so disabled people can use them.
· Design environments such as gardens that disabled people could use and appreciate.
Music
· Study the work of disabled musicians e.g. Ray Charles, Stevie Wonder, Evelyn Glenny, Beethoven, Vic Chestunt, Ian Drury.

· Analyse Operas that feature disabled characters such as Rigeletto, Traviata and La Boheme or Porgy and Bess for stereotyping and work out alternative scenarios.

· Write an opera featuring disabled characters in non-stereotyped ways.

Physical Education

· Adapt activities so disabled pupils can participate.

· Develop games all can participate in

Information and Communication Technology

· Appreciate the uses disabled people make of ICT to overcome barriers such as vocalising, Braille translation, reading, symbols and sign language, the Internet, controlling their home environment.
· Devise a computer ‘tool’ or programme for disabled people.
· Develop an awareness of the different switching systems disabled people can use to access ITC such as heat pointing, eye pointing, voice activation, touch screen and yes/no switching and augmentative communication aids.
· Find out disabled peoples’ issues from Internet websites and make a computer presentation of these.
· Do a computer graphic presentation of statistics of the number of disabled people in the population or some other relevant variable.
· Design and produce signage for people with learning difficulties to access a computer function.
Modern Languages
· Examine the language used for disabled people and its derivation.

· Find out how disabled people are treated, what rights they have in countries that use the language.

· Do a presentation in the language on your findings.

Citizenship/PHSE

· Develop an understanding of what constitutes discrimination towards disabled people.
· Study examples of discrimination to disabled people with different impairments in housing, family life, transport, education, leisure and work.
· Study how the Disabled Peoples’ Movement fought for and won their civil rights.
· Learn to challenge disabilist name calling and bullying.
· Develop Circle Time and Circles of Friends to develop the self -esteem of disabled and non-disabled pupils.
· Involve pupils in devising class and school rules and set up School Councils to reduce challenging behaviour and to stop discrimination against disabled pupils.
· Get disabled activists from the community into school to talk about their struggles for equal rights.
· Involve pupils in developing the equal opportunities policy of the school.
From Richard Rieser www.worldofinclusion.com
1

