An introduction to the Social Model of Disability

“Disability Wales aims to promote the understanding,

 adoption and implementation of the 

Social Model of Disability throughout Wales”
Disability Wales 

Strategic Plan, 2004

It is widely accepted that disabled people generally have fewer opportunities and a poorer quality of 

life than many non-disabled people. 

There are two different ways of explaining what causes disabled people to have a very different life experience compared with non-disabled people and using ‘models’ can illustrate these, namely: a Medical Model of Disability, and a Social Model of Disability.

• Within the Medical Model of Disability, it is the failure or limitation of the individual’s body that causes disadvantage.

• Within the Social Model, how an individual’s body works doesn’t matter because people are “disabled” through lack of access to buildings, information, communication or personal support or by the attitudes of others.

The Medical Model of Disability regards ‘disablement’ as the problem - and fault - of the individual. It looks at impairment as something that needs to be cured and the disabled person made well and ‘normal’. The emphasis is put on a person’s ability to be the same as everybody else, or on the effort needed to get them back to as ‘normal’ as possible.

Use of words like patient, case, tragedy, handicap, 

sufferer, pity, and charity to describe disabled people

 are symptoms of the Medical Model of Disability

The Social Model of Disability turns the Medical Model approach on its head by saying that institutional, environmental and attitudinal barriers erected and enforced by society cause disablement. A person’s medical condition is irrelevant.

Society, not disabled people, is the problem. Disability is viewed as something which is imposed on people with impairments (whether they have a physical impairment, sensory impairment, learning difficulty or mental health issue) by a society which creates barriers to equality.

Words like independence, choice, control, human

 rights, dignity, diversity equality, opportunity, participation, are at the centre of the Social Model 

of Disability

The key definitions within the Social Model are:

Impairment

An injury, illness, or congenital condition that causes or is likely to cause a long-term effect on physical appearance and/or limitation of function within the individual that differs from the commonplace. 

Disability

The loss or limitation of opportunities to take part in society on an equal level with others due to institutional, environmental and attitudinal barriers.

The Social Model in Wales

Several key public bodies and institutions in Wales, for example, the National Assembly for Wales, and some local authorities, have adopted the Social Model. Some key voluntary sector bodies have also recognised the Social Model. 
But Disability Wales wants more than just words; we need to make sure words are put into deeds. For example, in Wales we still have:
• Inaccessible transport services

• Segregated education

• Harassment and hate crimes against disabled people

• Poor access to goods and services, for example, leisure centres,  cinemas and shops

• Inaccessible housing

• Insufficient home care services

The evidence on the ground is that many public and private sector bodies have not embraced the Social Model and a great deal of work needs to be done to remove disabling barriers at all levels in society.

The Social Model of Disability 

is a positive approach to disability. Disabled people are all members of society because if barriers can be 

created, then they can also be removed

For more information about how DW is seeking to promote the implementation of the Social Model, please see our policy statement.

If you would like to know more about our work, please contact us at:

Disability Wales

Bridge House,

Caerphilly Business Park,

Van Road,

Caerphilly 

CF83 3GW

T: 029 2088 7325 

(use announcer for Mincom)

F: 029 2088 8702

E: info@disabilitywales.org

W: www.disabilitywales.org

