STRATEGIES FOR PASTORAL CARE OF 

PERSONS WITH DISABILITIES OR THEIR FAMILIES

· Be sensitive to how you tell a family their child is disabled should you be expected to do this.

· It is important to be aware of your own fear of limitation and finiteness. It is OKAY to have trouble dealing with your fears.

· Intervene early with parents; do not wait for time to pass and damage to occur.

· Remember that families feel often feel cursed by God because of sin and fate.

· Be honest, direct, and realistic about their future.

· Do not try to fix it. Help them to learn how to live with it. Be an advocate as you can, but primarily do ministry and then recruit others as advocates.

· Studies show that families are not looking for technically competent people in the clergy (Heifetz).

· Look at curative care vs. palliative, remembering that healing begins with how we integrate and accept what life brings.

· Treat the situation holistically. Do not treat them as a family of a disabled child.  Empower them to be better parents or better siblings. Trust your own gut reactions to the family situation. Ask: 'what can I do for you?'

· You may not necessarily know you are making a difference. The quality of your care is more important that quantity. 

· Acknowledge within your church community the presence of the person with a disability.

· Do not desert the family. 

· Do not minimize their reality. 

· Do no harm. Professionals often do harm by not knowing what they are doing with or for these persons.

· Encourage networking support for the family.

· Provide encouragement in their daily struggle to do what is required for care of their child (i.e. rehab services, exercises).

· Remember that siblings feel embarrassed, ambivalent, and guilty. Many are having identity crisis because of their sibling with a disability.  Help them get in touch with the ”SIBS” network.

· You do not need to be a specialist. Your ministry is to be there and to listen.

·  LISTEN! ! !   - to the family and to the person with the disability

· absorb the pain and anger

· accept that there is grief and frustration

· It does not matter that  --  

· they are luckier than... 

· they have it better than...

· they could be worse off…

· we all have some problem

All of us are limited in some way but all of us are not disabled.  Saying “that we are all disabled” trivializes the daily experiences of people with disabilities.   People with disabilities live with stigma, discrimination, barriers, and exclusion at many levels.

As Clergy please remember that:

· You cannot be all things to all people.

· You do not have to be an expert in all fields.

· You can learn what you need to know about disability in a relatively short time and      with little effort.

· You do not need to have the answers.

The above strategies ask four things of you as Clergy:

1. Be present to the grief and anger.

2. Assure them you will be there when they come back from the trenches. discouraged

3. Encourage them to grow in their faith and to seek spiritual direction.

4. Provide referral.


Become aware of available resources in your community. MAKE REFERRALS when necessary and                appropriate.

CELEBRATE THE LIVES OF PERSONS WHO ARE DISABLED. 

Celebration is affirmation of the goodness of who one is.

Copyright 1990

The Rev. Nancy Lane, Ph.D.

