College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
February 15, 2008

The following items are being forwarded for the February 28, 2008 meeting:

	Type of Action
	Description of Item and Contact Information

	Action

	Action: Create a New Course

Item: EXED 200, The Culture of Disability

Contact: Janice Ferguson Janice.ferguson@wku.edu 5-6123

Proposal Date: 12/12/2007

College of Education and Behavioral Sciences

Department of Special Instructional Programs

Proposal to Create a New Course

(Action Item)

Contact Person: Janice Ferguson janice.ferguson@wku.edu 56123

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: EXED 200

1.2 Course title: The Culture of Disability

1.3 Abbreviated course title: Culture of Disability

1.4

Credit hours and contact hours: 3

1.5

Type of course: Lecture

1.6

Prerequisites/corequisites: None

1.7
Course catalog listing:

Social and cultural perspectives on disabilities. Covers major types of disabilities, disability as a socially-constructed concept, images and stereotypes of disabilities within various cultures, and cultural norms that create barriers to individuals’ participation in society.

2.
Rationale:

2.1 Reason for developing the proposed course:

Unlike other courses in the EXED program, the emphasis of the proposed course is on the diversity of cultural perceptions of disability rather than the diversity of learning. As Western Kentucky University students interact with students from other cultures in a global society, awareness of how that society perceives and treats disability becomes a part of their becoming informed world citizens. Increased demand by non-teacher education majors and members of the community for a course in understanding the needs of individuals with disabilities across the life span prompted the development of a course that would also address the global outreach of Western Kentucky University. Anticipated enrollment includes parents, other family members, and students planning careers in which they will be interacting with individuals with disabilities in a variety of contexts.

2.2 Projected enrollment in the proposed course:

Based on informal conversations with faculty and students from other programs, the faculty estimates that eventual course enrollment will be 20 students per offering.

2.3 Relationship of the proposed course to courses now offered by the department:

Unlike the proposed course, the focus of EXED 330 Introduction to Exceptional Education: Diversity in Learning is on the education of students with disabilities. The proposed course focuses on how the culture of disability interacts with/impacts the individual’s culture. The General Education components for diversity with the framework of disability (identifies differences and similarities among the world's cultural traditions and social organization) are specifically addressed.

2.4 Relationship of the proposed course to courses offered in other departments:

The proposed course is most similar to COMM 263 Fundamentals of Communication and Culture and FLK 280 Cultural Diversity in the United States. Both of these courses are offered without prerequisites in Category E World Cultures and American Cultural Diversity of the General Education Requirements. CFS 292 Diversity in Early Childhood Programs, designed for Child Studies majors in Family and Consumer Sciences focuses on the diversity with Early Childhood programs and has minimal to no overlap with the content of the proposed course.

2.5 Relationship of the proposed course to courses offered in other institutions:

The University of Kentucky offers a graduate level two hour course, RC 530 Cultural Diversity in Rehabilitation Counseling that requires instructor permission. Lakehead University in Ontario, Canada offers a different perspective in SOC 4511 Sociology of Disability. Illinois State University has a similar course, Beyond Diversity: Teacher Education for Social Justice for majors in an area of teacher education. The content of the New York City’s School for Social Research online course, “Celebrating Differences: Disability and Culture” http://www.disabilityculture.org/course/guide.htm has the greatest similarity to the proposed course.

3.
Discussion of proposed course:

3.1 Course objectives:

Upon completion of this course students will

· identify the major types of disabilities and how each is perceived by a culture

· demonstrate understanding of how diverse cultures value

individuals with disabilities across the life span

· identify cultural norms that are barriers to individuals’ participation in that society

· have an awareness of the impact of a culture’s legal system on the education and assimilation of its individuals with disabilities; and

· have examined attitudes and beliefs of families and professionals within a culture

3.2 Content outline:

· differences and similarities between cultural and social perceptions and values of individuals with disabilities

· disability as a socially constructed concept

· languages and images; handicap vs disability

· culture of disability within the diverse cultures

· images and stereotypes across cultures

· disability and history – a timeline of treatment

3.3 Student expectations and requirements:

 Assignments and requirements may include but are not limited to:

· Discussions (either on Blackboard or in class)

· Reading and response to provided materials

· Research on aspects of disability within a culture

· Group/Individual presentations

· Exams in open-response/application format

 3.4 Tentative texts and course materials:

Priestley, M. (Ed). (2001). Disability and the life course: Global perspectives.

Cambridge, UK: Cambridge University Press.

Redman, G.L. (2007). A casebook for exploring diversity (3rd ed). Columbus, OH:

Pearson.

Winzer, M., & Kasper, M. (1998). Special education in multicultural contexts.

Columbus, OH: Prentice-Hall.

What We Mean by Disability Culture http://hometown.aol.com/sbrown8912/
4.
Resources:

4.1 Library resources: See attached selected bibliography and library resource sheet

4.2 Computer resources: Blackboard, Internet Access

5.
Budget implications:

5.1 Proposed method of staffing: Current Faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Effective Catalog Year: Winter, 2009

7.
Dates of prior committee approvals:

Department of Special Instructional Programs:
 __12/12/07_________

CEBS Curriculum Committee

___2/5/08___________

General Education Committee

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Bibliography for EXED 200
Barnes, C., Oliver, M., & Barton, L. (2002). Disability studies today. Cambridge, UK: Polity Press.

Crutchfield, S., & Epstein, M. (2000). Points of contact disability, art, and culture. Corporealities. Ann Arbor: University of Michigan Press.

Davis, L. J. (2006). The disability studies reader. New York: Routledge.

Devlieger PJ, Albrecht GL, & Hertz M. (2007). The production of disability culture among young African-American men. Social Science & Medicine (1982). 64 (9), 1948-59.

Hagner, D., & DiLeo, D. (1993). Working together workplace culture, supported employment, and persons with disabilities. Cambridge, MA: Brookline Books.

Ladd, P. (2003). Understanding deaf culture in search of deafhood. Clevedon: Multilingual Matters.

Olkin, R. (1999). What psychotherapists should know about disability. New York: Guilford Press.

Priestley, M. (2001). Disability and the life course global perspectives. Cambridge: Cambridge University Press.

Redman, G. (2007). A casebook for exploring diversity. Upper Saddle River, N.J.:

 Pearson/Merrill Prentice Hall.

Riddell, S., & Watson, N. (2003). Disability, culture and identity. Harlow: Pearson/Prentice Hall.

Riley, C. A. (2005). Disability and the media prescriptions for change. Hanover, NH: University Press of New England.

Schwarz, P. (2006). From disability to possibility the power of inclusive classrooms. Portsmouth, NH: Heinemann.

Seligman, M., & Darling, R. B. (2007). Ordinary families, special children a systems approach to childhood disability. New York: Guilford Press.

Shapiro, A. H. (1999). Everybody Belongs: Changing Negative Attitudes toward Classmates with Disabilities. Garland Reference Library of Social Science. Critical Education Practice. RoutledgeFalmer, 29 West 35th Street, New York, NY 10001-2200 ($95). Tel: 212-216-7800; Fax: 212-643-1430; Web site: http://www.routledge-ny.com.

Shapiro, J. P. (1993). No pity people with disabilities forging a new civil rights movement. New York: Times Books.

Stone, J. H. (2005). Culture and disability providing culturally competent services. Thousand Oaks: SAGE Publications.

Winzer, M. A., & Mazurek, K. (1998). Special education in multicultural contexts. Upper Saddle River, N.J.: Merrill.

World Health Organization. (2001). International classification of functioning, disability and health ICF. Geneva: World Health Organization.

Zola, I. K. (1982). Ordinary lives voices of disability & disease. Cambridge [Mass.]: Apple-wood Books.

Zola, I. K. (1997). Meaningful relationships moments in time. Boston, Mass: [The Author].

Zola, I. K. (2004). Missing pieces a chronicle of living with a disability. Philadelphia: Temple University Press.

