

inclusion
multiculturalism diversity
acceptance
love

YOUTH WORK FOR INCLUSION OF YOUNG PEOPLE WITH DISABILITIES

BORISLAVA, DASKALOVA

TC ABILITY, BRAGANCA

13-18 MAY 2013

EMPOWERING FOR INCLUSION

- Our role as youth workers is to mainstream mixed youth work.
- Youth work with young people with disabilities seeks to empower them and include them so they can fully participate in social, economic life and decision-making.

Don't worry.
My disability
isn't contagious...

But my smile is!!

YOUTH WORK FOR INCLUSION OF YPD SEEKS TO DEVELOP:

- Self-determination
- Independence
- Strengths
- Competencies
- Feelings of being valued
- Knowledge
- Networking

ADDRESSING THE ISSUES OF SELF DETERMINATION IN YOUTH WORK

- Viewing the person with a disability as a person.
- Raising awareness among young people that the disability is one component of the life of YPD, not the only component.
- Addressing discrimination and stereotypes from society, which places emphasis on looks, speed, and being the same as everyone else.
- Addressing the self-esteem problems that YPD face: often placing additional pressure on themselves to try to meet society's impossible standards: either to look/behave as non-disabled or to be “super-cripples”.
- Empowering YPD to see themselves as capable to make decisions and lead independent lives.

**“MY
ABILITY
IS STRONGER
THAN MY
DISABILITY”**

‘Theresa Sheridan, 49 Leicestershire’

‘Theresa has overcome her at first and is now a world class pool player, doctors say still better now, and just have to believe!’

Popularts

Designed by Teller Martin. Awarded Diploma in Graphic Design at Leicester College.

**MAIN-
STREAMING
A
PRO-ABILITY
APPROACH
IN
YOUTH
WORK**

**"Disability is the Inability to
see Ability."
-Vikas Khanna**

Image+Quote from FamousQuotesAbout.com

On Gossamer Wings

*On gossamer wings
of truth unfold
fall from her blood
and lips.*

*Live cannot her
back in folds
of black silk tights
wrapping all.*

The truth flutters down

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

*I am the truth
I am the truth
I am the truth
I am the truth*

Believe

I CAN LOVE

I AM CREATIVE

I WRITE POETRY

I CAN BUILD PLAY SETS

I AM A VERY HARD WORKER

I CAN HOPE AND DREAM

I AM ARTISTIC

I LIKE THEATER

MY ABILITIES SPEAK LOUDER THAN MY DISABILITY

ENCOURAGING YOUNG PEOPLE WITH DISABILITIES TO EXPRESS THEIR VIEWS

- The social model of disability supports action, and for people with a disability to express their views in order to overcome barriers to their involvement in society
- Recalling the principles of the Social Model of Disability...

SOCIAL MODEL 1980s

Those with impairments disabled by society's attitudes and barriers

Roots: disabled activists and academics

Problem: social and attitudinal barriers, capitalism/corporatism

Solution: activism, policy change, independent user-led organisations active in leading challenges

**Attitudes
are the Real
Disability**

THE SOCIAL MODEL OF DISABILITY

MEDICAL MODEL 1900s

Bodies and minds to be fixed/cured

Roots: professionalism

Problem: individual and lack of function/ways we are not viewed as 'normal'

Solution: rehabilitation, drugs, therapy by professionals who 'know what's best'

The Social Model

DISABLED PEOPLE AS ACTIVE FIGHTERS FOR EQUALITY
WORKING IN PARTNERSHIP WITH ALLIES.

THE MEDICAL MODEL OF DISABILITY

IMPAIRMENTS AND CHRONIC ILLNESS
OFTEN POSE REAL DIFFICULTIES BUT
- THEY ARE NOT THE MAIN PROBLEMS

Youth work for inclusion of YPD addressing skills development

- Life skills and social skills of YPD

- Communication skills of both YPD and their peers without disabilities: tips on mixing up and living together

- Vocational skills and professional training for better inclusion in the labour market

- Personal support skills

EMPOWERING YOUNG PEOPLE WITH DISABILITIES...

- Using **person-centred** need assessment and planning
- Using a **strengths-based** approach
- Responding to the young people's lifestyle **choices, aspirations and goals**
- Understanding the young people's **skills and capabilities**
- Providing **choice, independence and inclusion**

EMPOWERMENT AND ADVOCACY

- Universal access to public places and buildings
- Maximum mobility
- Options
- Self reliance
- Inclusivity
- Opportunities
- Being valued

STRATEGIES TO SUPPORT AND FOSTER YPD'S INDEPENDENCE

- Variety of approaches that take individual differences into account.
- Find indicators of success, based on strategies that enable YPD to lead better and more inclusive and valued lives
- Build on existing capacities and those of family, friends and networks in the community

YOUTH WORK STRATEGIES

COULD INCLUDE:

- Role modelling
- Education and training
- Development of self advocacy skills
- Provision of information to support views
- Linking with lobbyists
- Encouraging other youth workers and social support staff to promote independence of YPD
- Participating in youth events
- Identifying and utilising compensatory aids

POINTS FOR DISCUSSION AND FURTHER REFLECTION

- Identify examples of empowerment
 - Describe strategies that can be used to promote a client's independence.
 - Identify appropriate forums/groups that represent the interests of people with a disability
 - Can you identify examples of people with a disability contributing to disability based legislation and policy
 - Does your organisation have mechanisms in place for YPD to feedback to you their thoughts, concerns as consumers of disability services
-