The Evolution of Disability Studies within the University Curricula

Jerry O’Brien
Department of Social Work

Long relegated to curriculum areas with a medical-model perspective, such as medicine, nursing, and rehabilitation, disability studies is increasing accepted as a truly multidisciplinary field of study, informing not only the social sciences but the humanities and the arts. Similar to disciplinary areas such as women’s studies and African-American studies, which infuse elements of history, philosophy, sociology, public policy and activist studies, linguistic, media, and film criticism, art and music, and a host of additional curriculum areas, an ongoing effort is being made by disability scholars to foster a more nuanced approach to disability issues within the University. While in some ways these efforts have been successful, difficulties arise in attempting to carry over elements of other “rights” movements to the domain of disability. This presentation will discuss the role of disability studies within the University, as well as the relationship between the disability rights movement and curriculum development.  

2008 CAS Colloquium Proposal

After Brooker: Balancing Student Free Speech Rights with Professional Ethics in 
Social Work Education
Jerry O’Brien, Associate Professor, Social Work

Emily Lane, MSW Student, Social Work 


The recent case filed by Emily Brooker against Missouri State University and its Social Work program has had far-reaching repercussions for higher education in the profession. The question of where we draw the line between student free speech rights and the ability of a professional school or department to require its students to abide by an established professional code of ethics has relevance for other curriculum areas. Central to Brooker’s case was the allegation that the Social Work program at the University was requiring her to ascribe to a political position (support for gay/lesbian rights) that ran counter to her religious beliefs. The program for its part contended that advocacy for marginalized and at-risk populations is a central tenet of the profession’s Code of Ethics. Using the Brooker case as a jumping-off point, this presentation will consider the place of “intellectual diversity” within the context of a profession that does prescribe a specific ethical code for its adherents. 
