DISABILITY AWARENESS: AN EMPOWERING MINISTRY

The Rev. Nancy Lane, Ph.D.

Episcopal priest & psychologist

A Healing Ministry

http://ahealingministry.com

 Phone: (607) 737-7670 Email: nlane2@stcny.rr.com
BIBLICAL, THEOLOGICAL AND SPIRITUAL ISSUES OF DISABILITY

This workshop is for seminarians, clergy, or staff and is designed for Training and Development or as a Continuing Education course. It is also appropriate for any church engaged in ministry with people with disabilities or chronic illnesses.

· Theological Issues in Disability and Religion

· language reflects theology

· “victim theology:” disability represents demon possession; suffering is God’s will

· compassion vs. Pity

· faith and healing

· what is healing and what does it mean when disability remains

· the disabled God and the suffering of God

· Spiritual Issues when living with Disability

· discrimination, exclusion, oppression and injustice

· understanding the grief cycle, depression,

· anger at God

· forgiving God

· what is acceptance? Who needs to accept disability?

· integrating the experience of suffering as a condition of life

Handouts Include:

The Spiritual Resources of People with Disabilities

Forgiving God

Anger as Creative Power

A Healthy Religious Community Takes Disability in Stride

Issues Which Prevent us From Addressing Spiritual Needs

The Grief Cycle

Clergy with Disabilities Speak Out

Bibliography for Spirituality and Disability

PASTORAL CARE AND COUNSELING FOR PEOPLE WITH DISABILITIES:

This workshop is designed to meet the particular needs of the host group and would include the discussions above. In addition, we cover the following topics:

· The Psychology of Disability

· acceptance vs. liking or disliking one’s disability/illness

· understanding frustration and anger as appropriate responses to barriers

· understanding learned helplessness, negative self image as societal messages

· redefining negative expectations for you and the person with a disability

· exploring advocacy and knowing what support systems are available

· helping people with disabilities affirm their abilities

· The Psycho-spiritual Aspects of Disability

· self-identification or labeled

· maintaining role expectations or seeking liberation

· abuse of people with disabilities: listening and responding

· finding meaning when living with disability or illness

Numerous handouts from the two lists given in this brochure are used.

DEVELOPING A MINISTRY WITH PEOPLE WITH DISABILITIES AND THEIR FAMILIES

This workshop (one day) or seminar (two days) is designed to help parishes become welcoming and accessible communities.

· Where are people with disabilities and who are they?

· How negative attitudes, and inaccessible buildings and programs exclude people.

· How language reflects our theology.

· Overcoming our own fears of limitation and difference.

· Living with disability versus suffering from disability: how we can teach the Church.

· The healthy church takes disability in stride.

· How to begin a ministry.

· How to become inclusive and accessible.

· Educating the parish.

· Reaching out to invisible people.

Numerous handouts from the two lists in this brochure are used.
RETREAT OR WORKSHOP FOR PEOPLE WITH DISABILITIES OR CHRONIC ILLNESSES

This material can be arranged to suit the needs and time availability of the host group. It can be a retreat, designed with periods of rest, worship, and reflection or it can be a workshop. All events must be planned with attention to accessibility, careful use of language in all media materials announcing the event (no euphemisms), and careful selection of other participants (e.g. many non-disabled people involved in disability work are not sensitive to the politics of oppression involved with language, theology, and spirituality).

· Psycho-spiritual aspects of living with disability or chronic illness

· depression, the grief cycle, anger, rage, and acceptance –yours and theirs

· strategies for understanding each, moving through and beyond them

· finding healthy ways of dealing with stress, addiction, isolation

· identifying the spiritual and theological issues of disability

· How do we define ourselves; what is our body image

· who are we

· language and oppression: the politics of disability

· sexuality and spirituality

· embodiment vs dis-embodiment

· Anger at God

· creative anger that seeks justice

· destructive anger

· forgiving God, self, and others

· finding meaning in suffering; suffering is not the will of God; God suffers with us

· Healing

· what is healing

· what does it mean for us when we live with disability or illness

 ^ where is God in my experience

· integrating the wounds of life

· learning who we are; learning to tell out stories

· transformation

Handouts include:

Learning My Story

A Few Definitions of Healing

Definition of Spirituality

Bibliography for Spirituality and Sexuality

Bibliography for Disability and Spirituality

Listening, Hearing, and Responding to God’s Word

Healing and Spirituality Questions for Reflection

Some Rules for Living

Living Into A Spirituality

Relieving Stress, Restoring Balance

Finding Acceptance of Ourselves and Our Disabilities

Self-Discipline for Healing and Wholeness

Responsibility to God and to Self

The Grief Cycle

Forgiveness and Forgiveness Revisited

Strategies for Healing Inner Pain

BIOGRAPHICAL SKETCHPRIVATE

The Rev. Dr. Nancy Lane received the Ph.D. in Religion and Psychology from The Union Institute, Cincinnati, Ohio. She was a Visiting Scholar at Oxford University, England, where she studied the meaning of healing and suffering. Dr. Lane received a B.A. in Religion from Wells College, Aurora, N.Y. and the Master of Divinity from Colgate Rochester Divinity School, Rochester, N.Y. Ordained in the Episcopal Church in 1984, she served as a diocesan staff officer and Director of the Office of AccessAbility for the Diocese of Central New York. Dr. Lane later became the Executive Director of Disability Awareness: An Empowering Ministry. She is known as an national and international speaker on issues of accessibility and disability in the Church and the community, and has delivered papers before the World Council of Churches Congress in the Netherlands, the W.C.C. Consultation on Religion and Disability in Uruguay, and the International Congress on Pastoral Care and Counseling in Australia. She has lectured at numerous colleges, seminaries, and conferences within the ecumenical community and for many secular organizations, including medical schools.

Dr. Lane is also a Jungian-based psychologist, with expertise in treating women with disabilities, battered women and women suffering from Post Traumatic Stress Disorder (PTSD).

Dr. Lane has also written a number of articles on the spirituality of living with disability and is author of a book on the spiritual and theological implications of the abuse of power toward women with disabilities, to be published soon.
