
Disabled People’s
Association’s

Dictionary of Disability
Terminology

First Edition
ISBN: 981-04-9391-6

David Blocksidge
Editor & Project Co-ordinator

Ron Chandran-Dudley, P.B.M.
Honorar y Editor ial Consultant
President, Disabled People’s Association
First Chairperson, Disabled Peoples’
International.

Published by Disabled People’s
Association (DPA), Singapore.

This publication is another public
education project supported by the
Ministry of Community Development
and Sports, Republic of Singapore.

I

 Copyright 2003 Disabled People’s
Association, Singapore

All rights reserved. Except for brief
quotations for legitimate purposes of
review, no part of this book may be
reproduced, stored in or introduced into
a retrieval system, or transmitted in any
form or by any means, electronic,
mechanical, photocopying, recording or
otherwise, without prior permission of
DPA, the copyright owner and publisher.

Extract from Humanity: A Moral History
of the Twentieth Century by Jonathan
Glover published by Jonathan Cape.
Used by kind permission of The Random
House Group Limited.

Set in 16/17pt Plantin, a standard large-
print size and font selected to make the
contents accessible to many people with
low vision.

Designed by Jean Loh with assistance
from Sheryl Yeo. Printed by Premerz
Media Pr ivate Ltd, Singapore.

II

Foreword
“It is in the context of a particular culture
and language that our created identity is
validated by the recognition bestowed by
others. So any lack of respect for our culture
and language in turn devalues our personal
self-respect. In recent times, awareness of the
centrality of this has increasingly shaped the
way people show respect for the dignity of
others. The desire not to use disparaging
terms for other groups can have its comic
side, and is often dismissed as a product of
‘political correctness’. But the concern behind
it is part of the growth of one of our central
moral resources.” - Jonathan Glover,
Humanity: A Moral History of the
Twentieth Century

These wise words seem to sum up our
aims with this slender book. Words are
critical in shaping ideas, perceptions and
attitudes. They can be used to reinforce
existing prejudices or to liberate people
from stereotypes, prejudices and
misconceptions.

If anyone doubts the value of our mission
III

or the potential for relatively rapid
change, consider the distaste with which
we all now view the word “nigger”. None
of us would dream of using it. Yet only
a generation or two ago it was an
internationally acceptable and widely
used term for the individual people of
an entire ethnic group in the USA; not
just in use orally, it also appeared in book
titles. Closer to home, and more recently,
the Australian word “abo” to describe
an aboriginal or indigenous person is
considered offensive by most people and
is dropping out of use. The moral?
Language changes, and we are capable
of giving it a nudge in the right direction
- even if we run the risk of being
considered “politically correct” by some
people or sometimes require a few extra
words to make our communication.

In the context of disability, negative and
patronising language produces,
predictably, negative and patronising
images and attitudes. Words in popular
use mirror attitudes in society and by
changing the words we can begin to
change those attitudes. Those attitudes
are often the most difficult barriers that

IV

people with disabilities face. Positive
attitudes can be shaped through careful,
thoughtful presentation of information
about people with disabil i t ies.

It is very important for us all to choose
and use the right words, whether we are
individuals talking privately or whether
we are people like newspaper sub-editors
in a position to influence attitudes in
society. By making a conscious effort to
use words that do not have negative
undertones or bias, we can help to break
down barriers.

General guidelines can be applied. People
with disabilities prefer you to describe
the person, not the disability (“someone
with dyslexia” rather than “a dyslexic”);
it is polite to refer to an individual’s
disability only if it is relevant; avoid
images that, unwittingly or consciously,
evoke pity or guilt (“wheelchair-bound”
is one such popular yet misleading term,
since a wheelchair is generally seen as
liberating or enabling by its user or rider).

It is not only our words that impact the
lives of people with disabilities. There is

V

a growing awareness of the subleties of
acceptable social etiquette and interaction
between disabled and non-disabled
people.

For example, if you wish to assist a blind
person, first make the offer then allow
him or her to hold your elbow as you
lead the way. As a courtesy when meeting
a blind person, mention where you are
and who is with you.

Note also that service animals, of which
guide dogs are the best-known examples,
are not pets and should not be touched,
fed or spoken to without the user’s
permission.

When speaking with someone who is
hard of hearing or deaf, speak clearly
without raising your voice and allow
them to see your lip movements to enable
them to lip-read (but remember that not
all people who are hard of hearing or
deaf are able to lip-read).

If a disabled person is accompanied by
a caregiver, do not be tempted to
communicate with the disabled person

VI

through the caregiver (unless it is clearly
indicated that this is appropriate); address
the disabled person directly.

Children should be taught not to laugh,
stare or point at people with disabilities,
nor should they pat disabled people on
the head or make other patronising
gestures. Parents should refrain from
telling their children how lucky they are
compared with the disabled person. If it
is relevant, a clear, simple and brief
explanation of the disability to young
people may help them understand.

Guidelines should be followed regarding
people in wheelchairs. First, ask how you
can help. Talk to a person in a wheelchair
at eye level with them. Do inform the
person in the wheelchair of your
intention, e.g. when tilting the wheelchair.
Make sure the seat belt (if any) is fastened
before moving off. Apply the brakes when
the wheelchair is stationary, when
transferring and when leaving the
wheelchair unattended. Ask the person
in the wheelchair if they are comfortable,
especially if they have transferred. Always
maintain at least one wheelchair length

VII

behind another wheelchair rider. Ask for
assistance if you cannot overcome an
obstacle. Look ahead to avoid sudden
changes in level and other hazards. Look
out for drain gratings and approach in a
diagonal manner. If possible, push the
wheelchair on the pavement rather than
on the road.

I would like to take this opportunity to
thank the people within the Ministry of
Community Development and Sports
(MCDS) of the Republic of Singapore,
who shared our vision for this project
and generously funded the publication
of this first edition. My thanks go also
to the editor, David Blocksidge, whose
efforts helped to realise my vision for
this book.

It is my fervent hope that everyone who
has occasion to refer to this book sees
the value in it and can apply its principles
in their lives. This is a living book; your
considered opinions, suggestions and
inputs are always welcome in this and in
subsequent editions.

Ron Chandran-Dudley, July 2003
VIII

IX

Editor’s Preface
The definitions here are, as in all
dictionaries, subjective opinions.
However, in forming them we spoke to
many people and consulted many sources
(too numerous for mention here), to all
of whom I extend my gratitude.

In my capacity on this occasion as a
lexicographer, I am indebted to the long
line of lexicographers stretching back
into antiquity, all of whom made my
work easier. Thanks to their earlier
scholarly efforts, I had at my fingertips
a stack half a metre high of dictionaries
- English language, medical and others
- plus an invaluable thesaurus and a
number of other reference books. In
addition, I browsed websites in several
countries, notably the United Kingdom,
United States of America and Singapore.
Through such sources, some one million
words became available to me, so it can
be seen that my final shortlist for
inclusion in this book has to be somewhat
arbitrary!

X

I borrowed a phrase here and adapted a
few words there, all the while keeping in
mind our aim: to change the way people
use words when they are speaking or
writing about disabilities and people with
them. What was so striking about this
process was that to the best of our
knowledge no existing work (printed or
electronic) adequately, accurately or
comprehensively covers the ground we
have attempted to cover. Indeed, nothing
comes close. Many medical terms, for
example , remain f r us t rat ing ly
unacceptable and even downright
offensive to people with disabilities. And
many words used by the worldwide
community of disabled people, their
caregivers and their advocates remain
undefined in conventional dictionaries,
at least in the way disabled people would
understand them or like to use them.

There were several criteria for inclusion
of a given word or term. The main ones
were that the word needed challenging
in its existing usage (“affliction” or “birth
defect”); that it had not been adequately
or publ ic ly def ined e lsewhere

XI

(“equalisation of opportunities”); that it
was an offensive word for which
alternatives are clearly needed
(“wheelchair-bound”); or that it is a
common word with a new or extended
meaning (“access” or “advocate”).

Everyone involved in this project truly
believes that this is new territory, which
was precisely why the Disabled People’s
Association felt the need to produce such
a dictionary. If the definitions written
and the entries selected stir up diverse
opinions, that will probably be a good
thing because it means people will be
thinking about the words they choose to
use. And thought is the beginning of
change.

There are doubtless words and phrases
we have inadvertently omitted in this
dictionary; please feel free to get in touch
(email: dpaadmin@dpa.org.sg) with your
suggestions for terms for inclusion in
future editions or your comments on the
definitions. In such a difficult area, it is
best for everyone concerned to remain
open-minded.

XII

Language grows and changes, and no
dictionary can hope to be totally
comprehensive and one hundred percent
correct. There are some two million
words in the English language alone, and
new words are being introduced faster
than old ones drop out of use. It is my
hope, however, that the Dictionary of
Disability Terminology serves to establish
good general guidelines in a largely
neglected area of language.

I should be remiss if I did not take this
opportunity to thank the President of
the Disabled People’s Association, Ron
Chandran-Dudley, for kindly asking me
to become involved in such a challenging
and worthwhile project, and for gently
guiding me on many occasions. This
project has been an education for me,
too. Finally, please note that nothing in
this book is intended to provide specific
personal medical advice or take the place
of such advice. For this, one should
always consult appropriate medical
professionals.

David Blocksidge, July 2003

XIII

Acknowledgements

This project has been a fine team effort.
The editors wish especially to thank
the following for their enthusiastic help
and support:

The Min i s t r y o f Communi ty
Development and Sports (MCDS)
of the Republic of Singapore, who shared
our vision for this project and generously
funded the publication of this first
edition.

Rena Chandran-Dudley and Yana
Ricart for their helpful comments and
proof-reading.

Jean Loh, the designer at Premerz Media
Private Ltd whose endeavours gave the
book such a professional appearance.

The staff at Disabled People’s Association
for their administrative and liaison
work behind the scenes, notably
Ramaravikumar Ramakrishnan, Anusiah
Tharmalingam and Regana R.

1

A

ABLE-BODIED adjective sometimes
used incorrectly as an antonym of
“disabled” in phrases such as “Disabled
people, unlike able-bodied people...”.
The preferred antonym for “disabled”
is “non-disabled”.

ABNORMALITY noun Although this
term is used by the medical profession
to describe “a malformation, deformity
or anomaly”, it is best avoided in any
general discussion of disability since to
use “abnormality” is stigmatising; people
with disabilities do not consider
themselves “abnormal” or to have
“abnormalities”. adjective abnormal.
(See also normal.)

ACCEPTANCE noun process by
which non-disabled people include
people with disabilities in their activities,
conversation, etc. (See also inclusion,
participation and equalisation;
compare non-acceptance.)

2

ACCESS noun suitability of a building
or other structure for use by people with
disabilities. In a broader sense, access
also includes making forms and
information accessible to people with
visual or cognitive disabilities; making
alarms and signals accessible to people
who are deaf or hard of hearing; and
making services such as education and
transport accessible to people with
disabilities. adjective accessible.
(Compare barrier; see also digital
divide.)

ACCESS AISLE noun an accessible
pedestrian space between elements, such
as parking spaces, seating and desks, that
provides clearances appropriate for use
of the elements.

ACCESS AUDIT noun detailed
examination of a building or other
structure, generally by independent
experts, to ascertain its suitability for use
by people with disabilities. (See also
access.)

3

ACCESSIBILITY noun the degree to
which a building or other structure
provides access for (mainly physically)
disabled people. In Singapore this is
determined primarily by regulation 36(2)
of the Building Control Regulations.

ACCESSIBLE ROUTE noun a
cont inuous unobstructed path
connecting all accessible elements and
spaces of a building or facility. Interior
accessible routes may include corridors,
floors, ramps, elevators, lifts, and clear
floor space at fixtures. Exterior accessible
routes may include parking access aisles,
curb ramps, crosswalks at vehicular ways,
walks, ramps and lifts.

ACTIVITIES OF DAILY LIVING
noun in the context of rehabilitation and
independent living by disabled people,
these include dressing, making the bed,
showering, shaving, combing hair, eating,
making drinks and all other activities
which will assist in enabling a person
with a disability to function to the
maximum of his or her capacity within

4

the family and the community.

ADAPTABILITY noun the ability of
certain building spaces and elements,
such as kitchen counters, sinks and grab
bars, to be added or altered so as to
accommodate the needs of individuals
with or without disabilities or to
accommodate the needs of persons with
different types or degrees of disability.

ADVOCACY noun the act of speaking
or interceding for and on behalf of people
with disabilities. Advocacy activities seek
to empower and allocate resources to
people in need of them.

ADVOCATE noun and verb someone,
who may or may not themselves be
disabled, who speaks or intercedes for
people with disabilities; to speak or
intercede in such a way.

AFFLICTION noun general term for
a disability. Unacceptable because it is
degrading and stigmatising; a disability
is not an affliction. By extension, phrases

5

such as “afflicted with...” are also
unacceptable. Use instead the specific
name of the disability. Instead of “afflicted
with...” use “has...”.

ALZHEIMER’S DISEASE noun
progressive degenerative disease of the
brain that may involve a combination of
symptoms including delirium, delusions,
memory disturbance, depression and
behavioural disturbances. Usually
deteriorates to profound dementia over
five to ten years. Alzheimer’s disease is
one of two main types of dementia, the
other being multi-infarct dementia. When
speaking generally, it is acceptable to
refer to a person with the disease as
having a mental disability or simply to
say “He/She has Alzheimer’s disease”.
(See also dementia; multi-infarct
dementia.)

AMBULANT DISABLED PERSON
noun someone who is, either with or
without personal assistance, and who
may depend on prostheses (artificial
limbs), orthoses (callipers), sticks,

6

crutches or walking aids, able to walk on
the level or negotiate suitably graded
steps provided that convenient handrails
are available.

AMPUTATION noun removal of a
limb or other appendage from the body.

AMPUTEE noun someone who has
had one or more limbs amputated.
Unless using the term in a medical
context, it is preferable to rephrase a
sentence such as “He/She is an amputee”
along the lines of “He/She has a physical
disability” on the principle that people
should not be defined primarily or solely
by their disability. For the same reason,
the word amputee should not be used
as a class noun in sentences such as
“Amputees often require artificial limbs.”
An acceptable way to convey the same
meaning is: “People who have undergone
amputation often require artificial limbs.”

ARTHRITIS noun inflammation of
joints; the form of rheumatism confined
to the joints. There are many types of

7

arthritis and the condition, which may
be acute or chronic, ranges from mildly
painful to severely disabling. adjective
arthritic. It is considered unaceptable
to use the word as a noun to describe
someone as “arthritic” in a sentence such
as “He/She is an arthritic.” People should
not be defined primarily or solely by
their disability. An acceptable alternative
is “He/She has arthritis.” However, using
the plain adjective is often acceptable in
a sentence such as “He/She is arthritic”.
(Compare rheumatism.)

ASPERGER’S SYNDROME noun
developmental disorder characterised by
severe impairment of social interactions
and restricted interest and behaviour.
When speaking generally, it is acceptable
to refer to a person with the condition
as having a developmental disability, or
say specifically “He/She has Asperger’s
syndrome”.

ASSISTIVE DEVICE noun item of
equipment made specifically to help
overcome a disability through the

8

promotion of independence, in particular
in the home or at work. Examples are
teletypewriter, telephone amplifier,
wooden block (to raise desk for a
wheelchair user), Braille printer.
(Compare mobility aid.)

ASSISTIVE TECHNOLOGY noun
applied technology developed to assist
people with disabilities. An example is
voice screen-reading software for
computers.

ATAXIA noun failure of muscle co-
ordination or irregularity of muscle
action.

ATTENTION DEFICIT DISORDER
noun a syndrome, occurring mostly in
boys, characterised by behavioural and
learning problems.

AUDITORY adjective relating to the
sense of hearing or organs involved in
hearing.

9

AURAL adjective of, relating to, or
received by the ear.

AUTISM noun developmental disorder
typically appearing in the first three years
of life, and characterised by severely
reduced social interactions, language
skills, cognitive function and self-help
skills. adjective autistic. Do not use
“autistic” as a class noun as in phrases
such as “The autistic are...” or as a noun
in sentences such as “He/She is an
autistic.” Use instead terms like “Autistic
people” if saving space, for example when
writing for a newspaper, or preferably
“People with autism”, and when
describing an individual, say simply
“He/She has autism.” The principle is
that people should not be defined
primarily or solely by their disability.
However, using the plain adjective is
often acceptable in a sentence such as
“He/She is autistic”.

10

B

BARRIER noun obstacle preventing a
person with a disability from living
independently, working, travelling and/or
having access to buildings, services, forms
and information. (See also environmental
barrier; compare access.)

BIRTH DEFECT noun congenital
condition. The term “birth defect”,
although still used by some medical
professionals, is unacceptable to people
with disabilities because of the negative
connotations of the word “defect”. Use
instead a neutral term such as “congenital
condition” or rephrase the sentence using
words like “disabled since birth” or “born
with...”. (See congenital condition,
defect.)

BLINDNESS noun total inability to
see. adjective blind totally unable to
see. Do not use “blind” as a class noun
as in phrases such as “The blind are...”.
Use instead terms like “Blind people” if
saving space, for example when writing

11

for a newspaper, or preferably “People
who are blind” or “People who are
visually handicapped”. The principle is
that people should not be defined
primarily or solely by their disability.
(See also glaucoma, low vision, visual
impairment; compare sighted.)

BORN WITH See discussion under
birth defect.

BRAILLE noun and verb system of
printing/writing for people who are blind
in which the characters are series of
raised dots; to print or transcribe in
Braille characters.

BRITTLE BONE noun lay term for
the condition of osteoporosis, which
involves a reduction in bone mass and
is most frequently diagnosed in
postmenopausal women and elderly men.
It often leads to disabling bone fractures.

12

C

CAREGIVER noun a person, generally
a professional, a friend or a relative, who
looks after someone with a disability.
Also known as a carer.

CEREBRAL PALSY noun motor
disorder generally characterised by spastic
paralysis, mental disability, seizures and
failure of muscular co-ordination. The
degree of disability varies from having
one or more conditions like extreme
tightness or looseness of the muscles of
the body, improper head, shoulder or
hip control to slight speech impairment.
Cerebral palsy is not curable. Its onset
can occur before or during birth or due
to illness or injury of the child early in
life. If it is necessary to refer to a person
with the condition, say specifically
“He/She has cerebral palsy”. (See also
spastic paraplegia ; spastic .)

CHALLENGED adjective This word
gained popularity during the 1980s in
terms such as “physically challenged”,

13

which was intended to replace “physically
handicapped” and similar terms
unacceptable to some people with
disabilities. However, the word has been
used so widely by satirists (“vertically
challenged” meaning short, for example)
it has lost any useful serious meaning for
most people with disabilities.

CLEAR FLOOR SPACE noun the
minimum unobstructed floor or ground
space required to accommodate a single,
stationary wheelchair and occupant.

COCHLEAR IMPLANT noun
medical device implanted within the ear
to restore hearing.

CONGENITAL CONDITION noun
condition present at birth. Examples are
Down syndrome, cerebral palsy and cleft
palate. (See also discussion under birth
defect.)

CONSULTATION noun process
whereby people with disabilities are
consulted about their own lives, or about

14

decisions to be made affecting them.

COUNSELLOR noun person who
provides counselling as a therapy. Special
terms include vocational rehabilitation
counsellor.

CRIPPLE noun a person with a
mobility disability. The word “cripple”
and derivatives such as crippled are
offensive. Use instead specific terms in
neutral, inoffensive language (“He/She
has severe arthritis, which makes it
difficult for her to walk.”) and avoid
labelling the person primarily or solely
by their disability. (See lameness, limp,
mobility disability.)

CROSS-DISABILITY noun (of a
charity, NGO or other body) existing to
serve people of differing disabilities. e.g.,
cross-disability movement.

CRUTCH noun wood or metal item
made to reach from the armpit or elbow
to the ground as an aid to walking in the
event of a broken leg or similar injury.

15

D

DEAF AND DUMB adjective this
term to describe a person who is unable
to hear and speak is not acceptable since
the word “dumb” has negative
connotations. Use instead a phrase such
as “deaf and speech-disabled” or, if the
hearing loss is partial, “hard of hearing
and speech-disabled”. “Mute” is similarly
unacceptable.

DEAF-AND-DUMB LANGUAGE
noun term (no longer acceptable) for
the system of manual signs for
communication with and among people
who are deaf or hard of hearing.
“Signing” or “sign language” are good
alternatives. (See signing.)

DEAF-MUTE noun a person who is
unable to hear and speak. The term is
offensive; use instead specific terms in
neutral, inoffensive language to describe
their condition, but avoid labelling the
person primarily or solely by their
disability. (See deaf and dumb.)

16

DEAFNESS noun total inability to
hear. adjective deaf. Do not use “deaf”
as a class noun as in phrases such as
“The deaf are...”. Use instead terms like
“Deaf people” if saving space, for
example when writing for a newspaper,
or preferably “People who are deaf”. The
principle is that people should not be
defined primarily or solely by their
disability. Note too that the terms “deaf”
and “deafness” should be used only of
people having a total inability to hear;
other terms such as “hard of hearing”
cover partial loss of hearing. (See also
h a r d o f h e a r i n g ; h e a r i n g
impairment; compare hearing.)

DEFECT noun Although this term
continues to be used by the medical
profession, it is generally unacceptable
to people with disabilities, for example
in phrases such as “speech defect”,
because it perpetuates negative
associations. Use instead specific terms
for their conditions in neutral, inoffensive
language. adjective defective. (See also
discussion under birth defect.)

17

DEFORMITY noun Although this
term (like the one above) continues to
be used by the medical profession, it is
unacceptable to people with physical
disabilities as a description of their
conditions because it perpetuates negative
associations. Use instead specific terms
for the conditions in neutral, inoffensive
language. adjective deformed.

DEMENTIA noun a general loss of
cognitive abilities characterised by
memory loss and one or more of several
other symptoms including severe
speak ing d i f f i cu l t i e s , reduced
organisational and planning abilities, and
problems recognising the significance of
sights, sounds and other sensory stimuli.
The medical profession acknowledges
many forms of dementia; examples are
boxer’s dementia, post-traumatic
dementia, presenile and senile dementia,
and vascular dementia. Two main types
of dementia are Alzheimer’s disease and
multi-infarct dementia. It is important
to note that dementia is an illness and
not normal ageing. In referring to

18

someone with dementia, it is acceptable
to say “A person with dementia” or “A
person with a mental illness”, or name
the specific dementia in question. Avoid
the word “demented” as it has been
widely used as a term of abuse. (See also
Alzheimer’s disease; multi-infarct
dementia.)

DETECTABLE WARNING noun a
standardised surface feature built in or
applied to walking surfaces or other
elements to warn visually handicapped
people of hazards on a circulation path.

DEVELOPMENTAL DISABILITY
noun general term for a number of
conditions involving mental and/or
physical disabilities arising before the
age of 18 year s. Also ca l led
developmental disorder. Specific
conditions in this category include
autism, cerebral palsy, epilepsy and
intellectual disability. adjective
developmentally disabled.

19

DEVELOPMENTAL DISORDER
noun See above.

DIAGNOSIS noun the determination
of the nature of someone’s disease or
condition.

DIGITAL DIVIDE noun the gaps in
access to information & communications
technology (ICT) between individuals,
groups, countries and areas. The digital
divide affects disabled people more than
any other group, since they face intrinsic
problems of accessibility ranging from a
fundamental lack of training in ICT, to
physical barriers, the lack of assistive
computer technology and inaccessible
multimedia design. (See also access.)

DISABILITY noun a condition caused
by an accident, trauma, genetics or
disease that may limit a person’s mobility,
hearing, vision, speech or cognitive
function. Incapacity recognised by law
as limiting or preventing, for example,
mobility (thus creating a right to use
parking spaces reserved for disabled

20

people, for instance), the ability to drive
(“legally blind” people may not drive),
or to work (the US Federal Government
defines disability for its purposes as
“inability to engage in any substantial
gainful activity by reason of any medically
determinable physical or mental
impairment which can be expected to
last or has lasted for a continuous period
of not less than 12 months”). The World
Health Organisation defines disability as
“any restriction or lack (resulting from
an impairment) of ability to perform an
activity in the manner of or within the
range considered normal for a human
being”. The cross-disability, grassroots-
based advocacy organisations Disabled
Peoples’ International and Disabled
People’s Association define disability as
“the functional limitation within the
individual caused by physical, mental or
sensory impairment”.

DISABLED adjective Do not use
“disabled” as a class noun as in phrases
such as “The disabled are...”. Use instead
terms like “Disabled people” if saving

21

space, for example when writing for a
newspaper, or preferably “People who
are disabled”. The principle is that people
should not be defined primarily or solely
by their disability. Its antonym is non-
disabled and not able-bodied. (Compare
handicap.)

DISABLED SINCE BIRTH See
discussion under birth defect.

DISCRIMINATE verb the act making
an unjust distinction against a person
with a disability compared to the way a
non-disabled person would be treated
in the same circumstances.

DISCRIMINATION noun unjust
distinction against a person with a
disability compared to the way a non-
disabled person would be treated in the
same circumstances. Examples (drawn
from recent case histories) are: a woman
with one hand who was initially refused
entrance to a university to study for a
degree in nursing; a man who was refused
admittance to a night club because of a

22

genetic disorder, epidermolysis bullosa,
which gives him blisters on his hands,
feet and neck; a disabled woman who
was refused admittance to a swimming
pool despite being accompanied by a
caregiver. adjective discriminatory.
Multiple discrimination the unjust
treatment of a person (relative to how
others are treated in the same situation)
because of more than one of these or
other factors: their gender, disability,
race, sexual orientation, age or religion.
Positive discrimination the practice
of favouring people with disabilities and
others perceived to be disadvantaged,
especially in terms of resources and
opportunities; also known as reverse
discrimination.

DIVERSITY noun recognising and
valuing differences between individuals
and groups of people. (This is an
important concept in terms of the
integration of people with disabilities
into society.)

DOWN SYNDROME noun a

23

congenital (and usually chromosomal)
disorder characterised by a flattened
facial profile, moderate to severe mental
disability, and short stature. Also called
Down’s syndrome. Formerly called
mongolism, a term which is no longer
acceptable. Mongolism, mongol,
mongoloid and related terms are
offensive. When speaking generally, it is
acceptable to refer to a person with the
condition as having an intellectual
disability, or simply say “He/She has
Down syndrome”.

DUMBNESS noun inability to speak.
The term is not acceptable because of
its negative connotations; use instead
neutral, inoffensive words such as “speech
disability”. adjective dumb. (see also
deaf and dumb, deaf-mute, mute,
mutism.)

DWARF noun (plural dwarves)
person who is unusually short. Some
people with the medical condition of
dwarfism find the word “dwarf ”
acceptable while others dislike it and

24

prefer the term “little person”; there is
currently no concensus. (See also little
person.)

DWARFISM noun medical term for
any of several conditions characterised
by underdevelopment of the body. (See
also infantilism.)

DYSARTHRIA noun a speech disorder
involv ing unclear ar t iculat ion.

DYSLEXIA noun an organising or
learning difficulty affecting language,
fine co-ordination skills and working
memory skills. It is independent of overall
ability and conventional teaching. When
untreated, there are significant limitations
in the development of certain aspects of
speech, reading, spelling, writing and
sometimes numeracy - which may lead
to secondary behavioural problems -
although other areas of ability are
unaffected. adjective dyslexic. Do not
use “dyslexic” as a class noun as in
phrases such as “Dyslexics are...” or as
a noun in sentences such as “He/She is

25

a dyslexic.” Use instead terms like
“Dyslexic people” if saving space, for
example when writing for a newspaper,
or preferably “People with dyslexia”, and
when describing an individual, say simply
“He/She has dyslexia.” The principle is
that people should not be defined
primarily or solely by their disability.

26

E

EARLY DETECTION noun
discovery or diagnosis of a disability in
the womb, shortly after birth or through
screening in school.

EARLY INTERVENTION noun
treatment of a disability at an early stage
in its progress.

EGRESS, MEANS OF noun a
continuous and unobstructed way of exit
travel from any point in a building or
facility to a public way. A means of egress
comprises vertical and horizontal travel
and may include intervening room
spaces, doorways, hallways, corridors,
passageways, balconies, ramps, stairs,
enclosures, lobbies, horizontal exits,
courts and yards. An accessible means
of egress is one that complies with
guidelines for use by people with
disabilities and does not include stairs,
steps or escalators. Areas of rescue
assistance or evacuation elevators may

27

be included as part of accessible means
of egress.

EMOTIONAL DISABILITY noun
mental illness. The terms “emotional
disability”, “mental disability”, “mental
illness” and “psychiatric disability” are
acceptable whereas “emotional disorder”,
“emotional disturbance” and “mental
disorder” are considered to have negative
associations, except in a medical context,
and should be avoided. Terms such as
“crazy” and “mad” are offensive and
should not be used. adjective
emotionally disabled. (See mental
disability and mental illness.)

EMOTIONAL DISORDER noun See
emotional disability , mental
disability and mental illness.

EMOTIONAL DISTURBANCE
noun See emotional disability, mental
disability and mental illness.

EMPOWERMENT noun process by
which individuals or groups of people

28

gain the ability to make decisions and
gain control over their lives, thereby
transforming feelings of powerlessness,
helplessness and hopelessness into
positive feelings of mastery, control and
hope. verb empower; adjective
empowered. (Compare advocacy.)

ENVIRONMENTAL BARRIER
noun obstacle preventing a person with
a disability from travelling and/or having
access to buildings. An example is a
building with steps as the sole means of
entry, which would prevent people in
wheelchairs from visiting that building.
(See also barrier; compare access.)

EQUALISATION noun the process
whereby people with disabilities take
their rightful place in society alongside
non-disabled people, brought about
through many means including
legislation, promotion of barrier-free
environments, community-based
rehabilitation services, education and
training and employment.

29

E Q U A L I S A T I O N O F
OPPORTUNITIES noun (as defined
in 1982 by the United Nations World
Programme of Action concerning
Disabled Persons) the process through
which the various systems of society and
the environment, such as services,
a c t i v i t i e s , i n f o r m a t i o n a n d
documentation, are made available to
all, particularly to persons with
disabilities.

EXCLUSION noun conscious or
subconscious process by which people
with disabilities are left out of activities
such as conversation, social life, politics,
community activities, work and leisure
pursuits open to non-disabled people.
verb exclude; adjective exclusive. (See
also non-acceptance ; compare
inclusion and non-participation.)

30

F

FUNCTIONAL DISABILITY noun
disability that precludes an acceptable
level of participation in the activities of
daily living. (See activities of daily
living.)

31

G

GAIT noun manner of walking. This is
both a general term and a medical term
and has no negative connotations; thus
it may be useful when alluding to walking
or mobility disabilities.

GLAUCOMA noun disease in which
the optic nerve is damaged, leading to
problems with vision; glaucoma is a major
cause of bl indness worldwide.

GRAB BAR noun a bar used to give
stabilising assistance to a person engaged
in a particular function.

GUIDE DOG noun trained dog used
by a blind person to help them have
independence of mobility. (See Seeing
Eye dog; service animal.)

32

H

HANDICAP noun and verb a physical
or attitudinal constraint imposed upon a
person, regardless of whether that person
has a disability; to constrain in such a
manner. An example is a wheelchair-rider
who faces the handicaps of stairs, narrow
doorways and kerbs. The World Health
Organisation definition of a handicap is
“a disadvantage, for a given individual,
resulting from an impairment or a
disability, that limits or prevents the
fulfilment of a role that is normal
(depending on age, sex and social and
cultural factors) for that individual”. The
advocacy organisations Disabled Peoples’
International and Disabled People’s
Association define handicap as “the loss
or limitation of opportunities to take part
in the normal life of the community on
an equal level with others due to physical
or social barriers”. Some medical
professionals continue to use the word
“handicap” virtually interchangeably with
“disability”, a usage which is unacceptable
to most disabled people.

33

HANDICAPPED adjective Do not
say “handicapped people” if you mean
“disabled people” or better still, “people
with disabilities”. However, terms such
as “visually handicapped people” are
used as social descriptions.

HANDRAIL noun a rail used in
circulation areas such as corridors,
ramps, stairways and passages to assist
in continuous movement.

HARD OF HEARING adjective
describes a person with some hearing
loss who is able to communicate through
speaking, and who usually has listening
and hearing abilities adequate for
ordinary telephone communication;
many people who are hard of hearing
use a hearing-aid. (See also deaf,
hearing-impaired; compare hearing.)

HEALTHY adjective Never use this
word to contrast with disabled people
in sentences like “Disabled people,
unlike healthy people...”. Disabled
people can be just as healthy as non-

34

disabled people. (See non-disabled.)

HEARING adjective having the ability
to hear. Use “hearing people” as the
antonym for “deaf people”, as in the
sentence “Few hearing people can lip-
read in the way that many deaf people
are able to.” (See also hard of hearing;
hearing impairment; compare deaf.)

HEARING IMPAIRMENT noun
non-preferred, medical term for partial
loss of hearing within a range from slight
to severe. adjective hearing-impaired.
(See hard of hearing; see also discussion
under impairment; compare deaf.)

HOUSEBOUND adjective unable to
leave one’s house due to illness or
disability. However, the term is
considered to have negative connotations
and a neutral alternative such as “unable
to leave the house” should be used.

HUMPBACK noun See below.

HUNCHBACK noun a hunched or

35

protuberant back. It may be preferable
to use the medical term, kyphosis, when
referring to this condition since
hunchback has connotations of deformity
and ugliness. When speaking generally,
it is acceptable to refer to it simply as a
physical disabil i ty. Also cal led
humpback. Never refer to a person as
“a hunchback”; people should not be
defined primarily or solely by their
disability. adjective hunchbacked. (See
kyphosis.)

HYPERACTIVITY noun excessive
increased muscular activity. Synonym
for attention deficit disorder (ADD)or
syndrome. (See attention deficit
disorder.)

36

I

IDIOCY noun obsolete, offensive
medical and psychological term for severe
mental disability and lower intelligence
quotient (IQ). Idiot, the medical term
to describe the person with the disability,
is equally obsolete and offensive except
for the specific usage below. (See also
imbecility.)

IDIOT SAVANT noun medical term
for a person with severe mental disability
and lower intelligence quotient (IQ), yet
who has a particular faculty, such as
music, memory or mathematics,
developed to an exceptionally high
degree.

IMBECILITY noun obsolete, offensive
medical and psychological term for
moderate mental disability. Imbecile, the
medical term to describe the person with
the disability, is equally obsolete and
offensive. (See also idiocy.)

IMPAIRMENT noun injury, disability,

37

functional loss or weakened state. Due
to its negative connotations, it is best to
avoid this controversial word and its
derivatives, although there is no
agreement about the word even among
disabled people and associations
representing them, and it is still in
widespread use among the medical
profession. For example, the World
Health Organisation defines impairment
as “any loss or abnormality of
psychological, physiological or anatomical
structure or functions”. The Oxford
English Dictionary defines the transitive
verb “impair” as “Make less effective or
weaker; devalue; damage, injure.”
adjective impaired. Uses include the
terms hearing-impaired, speech-impaired
and vision-impaired, all of which may
be found in a medical context but are
not accepted by many people with
disabilities because they are perceived as
devaluing.

INCAPACITATED adject ive
sometimes used euphemistically (and
inaccurately) to mean “disabled”, this

38

word should be avoided. Use instead
specific terms in neutral, inoffensive
language.

INCLUSION noun the admittance of
people with disabilities to activities such
as conversation, social life, work and
leisure pursuits open to non-disabled
people. verb include; adjective
inclusive. (See also acceptance;
compare exclusion and participation.)

INCLUSIVE EDUCATION noun the
education of children with disabilities
side-by-side with non-disabled children,
rather than in segregated education
institutions such as special schools. There
is a growing preference for inclusive
education. (Compare special school.)

I N D E P E N D E N T a d j e c t i v e
able to function without depending on
another person. (See activities of daily
living.)

INFANTILISM noun medical term for
any of several conditions involving

39

persistence of the characteristics of
childhood into adult life; intellectual
disability is a feature, and some of the
conditions also involve dwarfism. (See
also dwarfism.)

INFIRMITY noun sometimes used
euphemistically (and inaccurately) to
mean “disability”, this word should be
avoided. Use instead specific terms in
neutral, inoffensive language. adjective
infirm.

INFLICTION See above.

INSTITUTION noun a healthcare
facility, often dedicated to the treatment
of patients with psychiatric illness. Also
known as institute.

INTEGRATION noun the inclusion,
participation and acceptance of people
with disabilities in society at large.

INTELLECTUAL DISABILITY
noun general term for developmental
disability or learning disability. A person

40

with intellectual disability has intellectual
functioning significantly below average.
In addition, he or she has limitations in
adaptive behaviour which affects his or
her self-help, living or social skills.
Intellectual disability is not an illness but
a condition occurring before, during or
after birth but before 18 years of age.
(See mental illness, mental disability.)

INTELLIGENCE QUOTIENT noun
a number arrived at by intelligence tests
intended as a measure of intelligence.
Usually abbreviated to IQ.

INVALID noun an infirm or sickly
person. This term is sometimes used
incorrectly to describe disabled people;
illness can make invalids of non-disabled
people and disabled people alike. (It does
not help that terms such as “invalid car”
continue to be used in some countries
when alternatives are available.) Also
sometimes used literally translated from
French or Spanish, and still unacceptable.
The preferred term to replace invalid is
“a person with a disability”.

41

K

KERB RAMP noun a short ramp
cutting through a kerb or built up to it.

KYPHOSIS noun medical term for
greatly increased convex curvature of the
spine; hunchback. It may be preferable
to use the medical term when referring
to this condition since hunchback has
clear connotations, reinforced through
films and other media, of deformity and
ugliness. In general terms, “A person
with a spinal disability” is an acceptable
way to refer to someone with such a
condition. adjective kyphotic. (See also
hunchback.)

42

L

LAMENESS noun medical term
considered by people with disabilities to
have negative connotations; mobility
disability or physical disability are better
terms. adjective lame. (See also cripple,
limp, mobility disability.)

LANDAU-KLEFFNER SYNDROME
noun an epileptic syndrome of childhood
characterised by partial or generalised
seizures and other symptoms. Also called
acquired epileptic aphasia.

LANGUAGE IMPAIRMENT noun
although this term is often used to replace
the common but offensive term “speech
defect”, preferred terms are “speech
disability” and “speech handicap”.
adjective language-impaired. (See
speech disability; see also discussion
under impairment.)

LEARNING DISABILITY noun
general term for any one of a group of
conditions that includes, for example,

43

autism and dyslexia. adjective learning-
disabled.

LIMP noun and verb gait that avoids
weight-bearing on one leg; walking in
such a manner. (See also cripple,
lameness, mobility disability.)

LIP-READING noun the ability to
understand someone’s speech by
observing their lip movements. Also
known as visual hearing. Both terms
are acceptable.

LITTLE PERSON noun person who
is unusually short. Some people with the
medical condition of dwarfism find the
word “dwarf” acceptable while others
prefer the term “little person”; there is
currently no concensus. (See also dwarf.)

LOW VISION noun impairment of
vision causing significant visual handicap,
yet leaving significant usable residual
vision. (See glaucoma, visual
impairment; compare sighted; see also
discussion under impairment.)

44

M

MAIMED adjective sometimes used
euphemistically (and inaccurately) to
mean “disabled”, this offensive word
should be avoided as it is degrading and
stigmatising. Use instead specific terms
in neutral, inoffensive language.

MENTAL DISABILITY noun any
illness of the mind, such as altered
perceptions, memory, emotional balance,
thought or behaviour. The cause may be
genetic, congenital, or as a result of
physical, psychological, chemical,
environmental or social factors. The
terms “emotional disability”, “mental
disability”, “mental illness” and
“psychiatric disability” are acceptable
whereas “emotional disorder”, “mentally
sick”, “emotional disturbance” and
“mental disorder” are considered to have
negative associations and should be
avoided except in their medical context.
adjective mentally disabled .

45

MENTAL HANDICAP noun term
often used interchangeably but in the
view of many disabled people erroneously
to mean “mental i l lness”. (See
emotional disability, handicap and
mental disability.)

MILD MENTAL RETARDATION
noun term used to describe people with
IQ in the range of 50-70 with varying
degrees of skills in communications, daily
living skills and so forth. Many are
physically indistinguishable from non-
disabled people, although some show
the features characteristic of certain
conditions, e.g. Down syndrome.

MOBILITY AID noun item of
equipment made specifically to help
overcome a disability through the
promotion of independence of mobility.
Examples are crutches, walking frames
and wheelchairs. (See also assistive
device.)

MOBILITY DISABILITY noun
preferred general term to replace limp

46

or lameness. If the specific disability
(arthritis, for example) is known, it is
probably easier to use that instead of the
general term. adjective mobility-
disabled. (See also cripple, lameness,
limp.)

MONGOL noun S ee Down
syndrome.

MONGOLISM noun See above.

MOTOR NEURON DISEASE noun
progressive disease involving loss of
muscle mass and increasing paralysis.
When speaking generally, it is acceptable
to refer to a person with the condition
as having a physical disability, or say
simply “He/She has motor neuron
disease”.

MULTI-INFARCT DEMENTIA
noun one of the two main types of
dementia (the other being Alzheimer’s
disease). Multi-infarct dementia results
from a series of strokes in the brain. (See
also Alzheimer’s disease; dementia.)

47

MULTIPLE DISABILITY noun (of
a person) having two or more disabilities,
for example being both blind and deaf
simultaneously. The term “multiply
handicapped” may be used to describe
such a person.

MULTIPLE SCLEROSIS (MS) noun
progressive disease of the nerve fibres in
the brain and spinal cord; symptoms
include weakness, incoordination,
emotional instability, and problems with
speech, walking and vision. MS often
affects young adults. When speaking
generally, it is acceptable to refer to a
person with the condition as having a
mental and physical disability, or say
simply “He/She has multiple sclerosis”.

MUSCULAR DYSTROPHY noun
hereditary, progressive disease of the
muscle system involving weakness and
loss of skeletal muscles. When speaking
generally, it is acceptable to refer to a
person with the condition as having a
physical disability, or say simply “He/She
has muscular dystrophy”.

48

MUTE noun a person who is unable to
speak due to a speech disability. The
term, which is still in use among the
medical profession, is offensive; use
instead specific terms in neutral,
inoffensive language to describe their
condition, but avoid labelling any person
primarily or solely by their disability.
(See deaf and dumb, deaf-mute.)

MUTISM noun medical term for the
condition of being unable to speak.

MULTIPLE DISCRIMINATION
noun See discrimination.

49

N

NON-ACCEPTANCE noun resistance
or reluctance on the part of non-disabled
people to include people with disabilities
in their activities, conversation and so
forth. (See also exclusion; compare
acceptance and non-participation.)

NON-DISABLED adjective preferred
antonym for disabled.

NON-HANDICAPPING adjective
imposing no physical or attitudinal
constraint upon a person, as for example
a “non-handicapping environment”.

NON-IMPAIRED adjective This term
is best avoided except in a medical
context. (See discussion under
impairment.)

NON-PARTICIPATION noun choice
by disabled person (based on their own
assessment of their abilities or limitations)
not to take part in activities such as
conversation, social life, politics,

50

community activities, work and leisure
pursuits with non-disabled people.
(Compare non-acceptance, exclusion
and participation.)

NON-VISUALLY DISABLED
adjective acceptable antonym for blind
or visually disabled or visually
handicapped. (Compare blind; see also
sighted.)

NON-VISUALLY HANDICAPPED
See above

NORMAL adjective This word is
offensive when used in a context
comparing “disabled people” with
“normal people” since it implies that
disabled people are abnormal. The
antonym for disabled is non-disabled.

51

O

OCCUPATIONAL THERAPY noun
therapeutic use of activities designed to
improve quality of life and independence
for the participant.

ORTHOSIS noun (plural orthoses)
an appliance or apparatus used to support
or improve the functioning of movable
parts of the body. Orthotics is the
specialty concerned with supplying and
fitting such appliances.

52

P

PARALYMPIC GAMES noun the
world’s major event for athletes with
disabilities, in particular spinal cord
injuries. The games were begun at the
National Wheelchair Sports Centre in
Stoke Mandeville, U.K., home of the
British Wheelchair Sports Foundation.

PARALYSIS noun condition involving
loss of sensation or of muscle function.
adjective paralytic. It is considered
unacceptable to describe someone as
“paralytic” in a sentence such as “He/She
is a paralytic” since people should not
be defined primarily or solely by their
disability. Acceptable alternatives are
“He/She is paralysed” or less specifically
“He/She has a physical disability”.
However, using the plain adjective is
often acceptable in a sentence such as
“He/She is paralytic”. (See also
paraplegia and quadriplegia.)

PARAPLEGIA noun paralysis of the
lower limbs. adjective paraplegic. As

53

with paralytic (above), it is considered
unacceptable to describe someone as
“paraplegic” in a sentence such as
“He/She is a paraplegic” since people
should not be defined primarily or solely
by their disability. Acceptable alternatives
are “He/She is paralysed from the waist
down” (assuming you know the extent
of the paralysis) or simply “He/She has
paraplegia” or less specifically “He/She
has a physical disability”. However, using
the plain adjective is often acceptable in
a sentence such as “He/She is
paraplegic”. (See also paralysis and
quadriplegia.)

PARKINSON’S DISEASE noun
progressive neurological disorder
involving tremor, shuffling gait, stooped
posture, emotional instability in some
cases, and other symptoms. When
speaking generally, it is acceptable to
refer to a person with the condition as
having a physical (and, if applicable,
mental) disability, or say simply “He/She
has Parkinson’s disease”.

54

PARTICIPATION noun choice by
disabled person (based on their own
assessment of their abilities or limitations)
to take part in activities such as
conversation, social life, politics,
community activities, work and leisure
pursuits with non-disabled people. An
early use of the word “participation” in
this context occurred in the phrase “Full
Participation and Equality” which was
a slogan adopted during the United
Nations-declared International Year of
Disabled Persons in 1981. The phrase
has become something of a rallying call
in the years since; it was extended and
used for example to mark the
International Day of Disabled Persons
(December 3) for 2001. (Compare
acceptance, inclusion and non-
participation.)

PATIENT noun Disabled people in
general are not “patients” in their
everyday lives, any more than non-
disabled people are. Patients are clients
of doctors or people undergoing
treatment in hospitals.

55

PERSON noun This word is acceptable
in many different contexts and avoids
possibly offensive terminology. Examples
include: “A person who has [name of
disability]”; “A person who is paralysed”
(replacing “A paralytic”); “A person with
extensive brain injury” (replacing “A
vegetable”) and so forth. The plural
should be people rather than persons, as
for example in the phrase “People with
disabilities...”.

PHYSICAL DISABILITY noun
Preferred general term that covers a wide
range of conditions including arthritis,
muscular dystrophy and paralysis.

PHYSIOTHERAPY noun physical
treatment (as distinct from drug or other
treatment).

POLIO noun Common abbreviation
for poliomyelitis, an acute, infectious,
viral disease that sometimes results in
paralysis.

56

POSITIVE DISCRIMINATION
n o u n S e e p h r a s e s u n d e r
discrimination.

PROSTHESIS noun (plural
prostheses) an artificial substitute for
a body part; the term extends beyond
limbs to include hearing aids, implanted
pacemakers and so forth. Note that
“Artificial leg” is preferable to “False
leg” and similar terms. Prosthetics is the
specialty concerned with supplying and
fitting such appliances.

57

Q

QUADRIPLEGIA noun paralysis of
the four limbs and part of the trunk.
adjective quadriplegic. It is considered
unacceptable to describe someone as
“quadriplegic” in a sentence such as
“He/She is a quadriplegic” since people
should not be defined primarily or solely
by their disability. An acceptable
alternative is simply “He/She has
quadriplegia” or less specifically “He/She
has a physical disability”. However, using
the plain adjective is often acceptable in
a sentence such as “He/She is
quadr ip leg ic” . Also known as
tetraplegia. (See also paralysis and
paraplegia.)

58

R

RAMP noun a walking surface which
has a running slope greater than 1:20
(i.e., rising one metre in every 20
metres of length).

REHABILITATION noun planned
process with defined goals, timeframes
and means in which professions and/or
services co-operate in assisting the
efforts of the client to achieve best
possible functioning and coping
capabil i t ies, thereby promoting
independence and participation in
society.

RESPITE noun a period of time taken
by a caregiver away from the recipient
of their care, in order that the caregiver
can rest or take part in other activities
that help sustain them and avoid
caregiver burn-out.

RETARDED adjective Most people
regard this word as of fensive.
Acceptable alternatives include

59

“ i n t e l l e c t u a l l y d i s a b l e d ” o r
“intellectually handicapped”. The noun
“ re ta rd” i s equa l l y o f fens ive .

R E T T S Y N D R O M E n o u n
progressive developmental disorder of
the brain occurring exclusively in
females, characterised by autistic
behaviour, ataxia, dementia, seizures
and other symptoms. Also called
cerebroatrophic hyperammonemia.

REVERSE DISCRIMINATION
n o u n S e e p h r a s e s u n d e r
discrimination.

RHEUMATISM noun inflammation
and degeneration of joints and related
structures such as muscles. There are
many types of rheumatism and the
condition, which may be acute or
chronic, ranges from mildly painful to
seve re l y d i s ab l ing . adjec t ive
rheumat ic . I t i s cons ide red
unacceptable to describe someone as
“rheumatic” in a sentence such as
“He/She is a rheumatic.” An acceptable

60

alternative is “He/She has rheumatism.”
However, using the plain adjective is
often acceptable in a sentence such as
“He/She is rheumatic”. (Compare
arthritis.)

61

S

SCHIZOPHRENIA noun any of a
group of mental illnesses marked by
major distortions of reality, withdrawal
from social contact, and disturbances of
thought, language, perception and
emotional response. adjective
sch izophren ic . Do no t u s e
“schizophrenic” as a class noun as in
phrases such as “Schizophrenics are...”
or as a noun in sentences such as “He/She
is a schizophrenic”. Use instead terms
like “People with schizophrenia” and
when describing an individual, say simply
“He/She has schizophrenia”. The
principle is that people should not be
defined primarily or solely by their
illness/disability. However, using the plain
adjective is often acceptable in a sentence
such as “He/She is schizophrenic”.

SEEING EYE DOG noun guide dog
(US proprietary name). (See guide dog;
service animal.)

62

SELF-HELP ORGANISATION
noun an organisation run by a group of
people, including people with disabilities,
to promote their own interests and
benefits and to help empower others with
similar disabilities or situations to
promote common interests and to
achieve similar declared objectives.

S E L F - R E L I A N T a d j e c t i v e
economically self-sufficient, self-confident
a n d i n d e p e n d e n t . (S e e a l s o
independent.)

SENSORILY DISABLED adjective
describes collectively those people who
are visually handicapped, deaf or hard
of hearing or who have some other
disability due to the loss of a sense.

SERVICE ANIMAL noun any animal
trained to provide assistance or perform
tasks for the benefit of a person with a
physical or mental disability. Guide dogs
are the best-known examples of service
animal or companion dog. These latter
terms are used extensively in North

63

America and Europe but less so in Asia-
Pacific and other regions of the world.
(See guide dog, Seeing Eye dog.)

SIGHTED adjective preferred
antonym for blind or visually disabled
or visually handicapped. Example:
“Visual ly d isabled or v isual ly
handicapped people, unlike sighted
people...”. Other acceptable antonyms
are non-visually disabled or non-visually
handicapped. (Compare blind; see also
non-visually disabled and non-
visually handicapped.)

SIGNING noun the system of manual
signs for communication with and among
people who are deaf or hard of hearing
and deaf-blind people. verb sign. (See
d e a f - a n d - d u m b l a n g u a g e .)

SIGN LANGUAGE noun See above.

SOCIAL WORKER noun trained
person who provides professional
assistance of various kinds to families or
individuals in need because of poverty,

64

handicap, disablement etc., as well as
being an advocate and/or agent of change
from negative attitudes against his or her
clients to positive ones; sometimes
influences agencies and national social
and health service policies.

SPASTIC adjective medical term
describing spasms or sudden involuntary
movements. Note that the word should
not be used as a noun to label a person
as it is offensive.

SPASTIC PARAPLEGIA noun
condi t ion , ma in ly hered i ta r y,
characterised by spasticity (spasms) of
the paralysed part of the body. When
speaking generally, it is acceptable to
refer to a person with the condition as
having a physical disability, or say simply
“He/She has spastic paraplegia”. (See
above; see also cerebral palsy.)

SPECIAL NEEDS noun term used to
refer to the specific needs of people with
developmental and similar disabilities
and people with lower-than-average levels

65

of intellectual functioning. Special needs
also addresses approaches adopted in
teaching and training.

SPECIAL SCHOOL noun school
catering for children with special needs,
generally sensorily, physically and/or
mentally disabled children. (Compare
inclusive education.)

SPEECH DELAY noun inability to
produce normal or age-appropriate
speech due to a disability, such as mild
hearing loss, that may be corrected. A
speech delay is not necessarily classified
as a speech disorder.

SPEECH DISABILITY noun general
term for any condition materially
affecting the action or faculty of speaking.
(See stammering.)

SPEECH DISORDER noun problem
with language-processing due to cerebral
palsy, a tumour or another condition or
disability.

66

SPEECH IMPAIRMENT noun
speech disability. adjective speech-
impaired. (See above; see also discussion
under impairment.)

SPINA BIFIDA noun developmental
physical disability involving the spine.

STAMMERING noun speech disability
in which the speaker frequently repeats
words or parts of words, a condition
sometimes exacerbated by the reaction
of impatient listeners. Also known as
stuttering. (See speech disability.)

STIGMATISE verb pass an adverse
value judgement on a person who differs
from us, or attach an adverse judgement
on oneself because of a perceived
deficiency. noun stigma perceived
deficiency due to actual physical
differences, character blemishes or
prejudice. Note that people with
disabilities are especially likely to be
stigmatised and/or stereotyped;
eradicating this will require changing the
attitudes from negative to positive of

67

society at large, of medical professionals,
and of individuals, whether disabled or
non-disabled.

S T U T T E R I N G n o u n S e e
stammering.

SUFFER verb Do not use this word to
refer to a person with a disability in a
sentence such as “He/She suffers from
Down syndrome”. Most disabled people
do not think of themselves as “suffering”
from their disability.

68

T

TACTILE adjective describes an object
that can be perceived using the sense of
touch.

T E T R A P L E G I A n o u n S e e
quadriplegia.

TEXT TELEPHONE noun machinery
or equipment that employs interactive
graphic (i.e., typed) communications
through the transmission of coded signals
across the standard telephone network.
Text telephones can include, for example,
d e v i c e s k n o w n a s T D D s
(telecommunication display devices or
telecommunication devices for deaf
persons) or computers.

THERAPIST noun someone skilled in
the treatment of disease or disability,
especially in a particular area. Examples
inc lude speech therap i s t and
physiotherapist.

69

THERAPY noun any treatment of a
disease or condition.

TOURETTE’S SYNDROME noun
a syndrome involving motor and vocal
tics. People with Tourette’s are sometimes
prone to stigmatisation by society due
to their compulsive utterance of
vulgarities on occasion. Sometimes
known as Gilles de la Tourette’s
syndrome or disease.

70

V

VICTIM noun It is inappropriate to
refer to people with disabilities as
“victims”, as in “He/She is a polio
victim”. People with disabilities do not
like to be perceived as victims for the
rest of their lives, long after any possible
victimisation may have occurred.

VISUAL DISABILITY noun See
visual impairment.

VISUAL HANDICAP noun See
visual impairment.

VISUAL HEARING noun the ability
to understand someone’s speech by
observing their lip movements. Also
known as lip-reading. Both terms are
acceptable. (See l ip-reading .)

VISUAL IMPAIRMENT noun
medical term for the condition of having
low vision. Visual handicap is an
acceptable (social) term to avoid the
negative connotations of “impairment”.

71

adjective visually impaired. (See
glaucoma, low vision, visually
handicapped; compare sighted; see
also discussion under impairment.)

VISUALLY HANDICAPPED
adjective describes a person with low
vision and can also refer to a blind person.
However, do not use “visually
handicapped” as a class noun as in
phrases such as “The VH or the visually
handicapped are...”. Use instead terms
like “Visually handicapped people” if
saving space, for example when writing
for a newspaper, or preferably “People
who are visually handicapped”. The
principle is that people should not be
defined primarily or solely by their
disability. However, it has relevance in
phrases such as “Visually handicapped
dancer”. (See also glaucoma, low
vision, visual impairment; compare
sighted.)

72

W

WHEELCHAIR noun mobility aid
used by people with physical disabilities
that make walking difficult or impossible.
Avoid phrases such as “Confined to a
wheelchair” or “wheelchair-bound”, since
wheelchair users (also sometimes known
as wheelchair r iders) view their
wheelchairs as liberating or enabling
rather than confining. The word
“wheelchair” or its derivatives occurs in
terms such as “wheelchair dancer” to
describe a performing artiste and
“marathon wheeler” or “wheelchair
marathoner” to describe a marathon
participant.

WHITE CANE noun white walking-
stick carried by a blind person to locate
obstacles in their path. It is occasionally
referred to as a white stick.

WILLIAMS SYNDROME noun
genetic disorder characterised by mild
mental retardation, distinctive facial
appearance, problems with calcium

73

balance and blood vessel disease. Also
k n ow n a s Wi l l i a m s - B e u r e n
syndrome.

