Creating a Human Rights Culture: Towards Ratification of the International Convention on People with Disabilities (CPD)

Presentation at BFAIR’s Annual Meeting, April 27, 2012

Dr. Joseph Wronka, Professor of Social Work, Springfield College; Permanent Representative to the United Nations in Geneva for the International Association of Schools of Social Work; Fulbright Scholar with Specialties in Poverty, Social Justice, Human Rights and Phenomenology, Homepage: www.humanrightsculture.org

Good morning, everyone. When I say, “Good morning,” I think of the words of Martin Buber, the great theologian, philosopher, ethicist, and social activist, which are inseparable ultimately who, when asked when will we have peace in the world, said “When everyone says good morning to each other and means it.” So, that is one of our challenges. Also, the author of a classic work, I-Thou, directly relevant to what I will speak about today, urged us to relate to each other not as “its,” that is, numbers on an IQ test or diagnoses alone, that is, “actualities,” but rather as possibilities as humans mirroring a spiritual something, however, you define it, and having human dignity capable of living to their fullest potential, transcending any labels that may define them. Such an attitude is directly consistent with the BFAIR way in part “of inspiring abilities and creating limitless possibilities.”

Let me also remind you of the words of Senator Fulbright, who said that “the greatest patriotism one can show to his or her country is criticism of it.” He is talking of course about the “loyal opposition,” and as Americans we are fortunate in a number of ways to live in a free society where, by and large, we can engage in creative dialogue, to use a term often heard at the United Nations among governments and NGO’s, that is, civil society to carve out a socially just world, which, in my view, ought to be founded upon fundamental human rights principles. In fact, with that freedom we have a duty to be open to things, that is, to learn and to be scholars, and then to act upon our knowledge, that is, be social and human rights activists.

So, I am here today to talk to you about a major United Nations human rights convention called the International Convention on the Rights of People with Disabilities often referred to as the CPD. Before talking about some of its major principles, which, I believe go beyond the important, but, perhaps limited American with Disabilities Act (ADA), what many Americans do not know is that a human rights convention has the status of an international treaty. Furthermore, what is called The Supremacy Clause, that is, Article VI of the US Constitution states that all international treaties when ratified shall become “the law of the land,” and “judges bound thereby.” Ratification may not have an immediate effect, but in the long term, what has become known as international human rights law may be felt, such as US Supreme Court outlawing the death penalty for perpetrators involved in homicide before the age of 18 (Roper v. Simmons, 2005).
 As of today, the US has only signed the CPD, meaning that it will consider ratification, which will then give it a definitive legal status. We are fortunate, however, to have a President who is a strong supporter of the CPD. In 2009, the year of ratification, he called it: “an extraordinary treaty… the CPD urges equal protection and equal benefits before the law for all citizens; [and] reaffirms the inherent dignity and worth and independence of all persons with disabilities worldwide.” Also, while President Obama did refer to the American with Disabilities Act (the ADA), as a Bill of Rights for persons with disabilities, an important and major breakthrough, my feeling is that the ADA, roughly considered the penultimate document in this area, like the US Bill of Rights, a beautiful and important document, may be limited, perhaps its emphases skewed. The US Bill of Rights for instance emphasizes civil and political rights, like freedoms of speech, the press, peaceful assembly, rights to worship, you know what I mean, but where are the economic and social rights, like rights to health care, security in old age, special protections for parents and children, socially useful work at reasonable wages that contributes to the development of the human personality, humanitarian disaster relief, roughly, also asserted in another important human rights document, the UN Universal Declaration of Human Rights? (Note: it may seem that I am criticizing my country, but, actually in our democratic society, I feel that I am being patriotic).

Also, I begin to wonder sometimes who consults with our government when in Washington, DC, a government monument to a person with a disability is built to the humanitarian, social/human rights activist, and democratic-socialist, if not hell raiser Helen Keller, which is of a child at a water fountain apparently struggling to say the word “water.” Do we infantilize people with disabilities? On another matter, when walking through the American Indian Museum I do not recall seeing underscoring of the UN Declaration on Rights of Indigenous Peoples, also recently endorsed by our president. I made a joke (or perhaps it is really not that funny) to some Indigenous friends in Geneva, that they really should have pumped in “One little, two, little, three little Indians” as spectators went from room to room. The Foreign Minister for the Kingdom of Hawaii, Leon Siu, told me, “that’s about right.”

Before speaking about select major themes of the CPD, first very roughly and in brief, the ADA speaks of the prohibition of discrimination on the basis of disability in employment, state and local government, public accommodations, commercial facilities, transportation, and telecommunications, defining an individual with a disability as a person having a physical or mental impairment that substantially limits one or more major life activities. That is all well and good, but still, I am rather dissatisfied with the rather negative language here, with substantive referencing to words like impairment, and limitation. I know that what I am saying is somewhat of a straw man, that is, the ADA is more complicated than that, but, let me, at least share what I feel are some basic principles of the CPD and you can decide to the extent that these principles are similar or dissimilar to the ADA, or any other document referring to people with disabilities, or for that matter their current situation in the USA. Only chosen values endure so I offer you these select major principles which appear critical ones in the CPD for your reflection and to inspire debates.

It is important to note, first of all, that prior to the drafting of the CPD, there was much debate on whether it should be called the Convention on People with Differing Abilities, as the latin prefix “dis” literally means “not” thus, literally “not able”, again, a negative connotation. It was decided to stay with the more traditional word “disabled,” however, which appeared more recognizable worldwide. Even then I am somewhat against “differing abilities,” as what we are really talking about is a “different existence.” From the Latin, ex and sistere,” existence” means literally “to stand out,” that is to stand out as a unique person, an individual as part of a group, someone not only with certain abilities, but, as a whole person with wishes and dreams, thoughts and feelings. Second, like all human rights instruments its intent is to be written for the educated layperson, straying away from elitist language as possible, and “legalese”. The ADA, at times, in fact, seems a bit over the top with legalistic language. I am still not quite sure what the “instrumentality of Congress” is.

For the sake of brevity and time, I will mention only four select themes of the CPD. A first major select theme then of utmost importance is that disability is an evolving and cultural concept resulting from interactions between attitudinal and environmental barriers. I am reminded here of classic tale by H.G. Wells, called In the Country of the Blind where, in brief, a person who could see accidentally lands upon a community where everyone is blind. He tries to persuade everyone that seeing is better, in effect, that they do not realize the deficits they have. Content with not seeing visually, the townspeople meet, call him mad, and urge an operation. He escapes. On a more practical plain, I recall, while working with the Inupiaq in the arctic region of Alaska, a very elderly women sitting in her rocking chair, occasionally “sputtering,” for lack of a better term words that appeared rather disconnected, which may be called “word salad,” characteristic of a kind of schizophrenia, more specifically, hebephrenia. However, in Indigenous culture, the elderly are highly respected. To her community, to her family, she was Grandma beloved by all, remembered and revered for her Eskimo stories, her storytellings about survival, who now, was not schizophrenic, or disabled, but, rather a person, different perhaps, but a beloved and vibrant part of the community. In Inupiaq culture, moreover, it is a value to avoid conflict. Thus, some people who may appear shy, introverted, and escapist perhaps are not impaired, but rather are living according to teachings of their elders and community. And article 3 of the CPD, urges the learning of sign language and promotes the linguistic and cultural identity of the deaf community. I think you get the point.

A second major theme is an extremely strong emphasis upon human dignity. While I know the ADA mentions dignity, as it should, the CPD underscores its importance throughout. Human dignity, then, is perhaps the essential core of that document and all human rights principles. Its first words, for example, “recognize the inherent dignity and worth and the equal and inalienable rights of all members of the human family as the foundation of freedom, justice, and peace in the world”. It is also mentioned again in other parts of the document, such as in Article 3 under General Principles which emphasizes “respect for inherent dignity, adding in the same sentence, “individual autonomy, including the freedom to make one’s own choices, and independence of persons.” As such, the CPD has a kind of spiritual thrust, broadly defined, which in effect, urges human rights and dignity, for everyperson, everywhere. I am reminded here of the great Mahatma Gandhi, of India who felt that social welfare programs to help the poor were undignified. There should be no poor to help he felt. Rather, people needed access to opportunity, definitely related then to human dignity and substantive to the CPD whereupon they could be empowered and do things for themselves. So, what we are talking about here is for people with so-called disabilities dignity from work that is socially useful, yet, contributes to the development of the human personality, and let me add increases purchasing paper, aka, is paid reasonable wages. I ask you: Does that situation exist today where I have heard estimates of roughly 67% of people with disabilities unemployed, yet, even then with many jobs lacking benefits and an often questionable utility, perhaps pandering to the tastes of the top 1%, I would imagine the percentage is much higher.

A third major theme is non-discrimination. But, in the CPD there is much concern upon those who are in multiplejeopardies, thus, not only those with disabilities, but those who also have “aggravated forms of discrimination..because of race, color, sex, language, religion, political or other opinion, national, ethnic, indigenous or social origin, property, birth, age, or other status.” Take, for instance, a poor, black, refugee girl Muslim child in a wheelchair. Imagine all the barriers and social prejudices, she must face! In that regard also, a lot of that document speaks about women and girls with disabilities who are often at greater risk of violence, injury or abuse, neglect or negligent treatment, maltreatment or exploitation. And given a general trend toward employment in the informal sectors, such as housekeeping, home health aides, and the like there appears a growing erosion in that area, let alone the growing problem of sex trafficking, or rather, sexual slavery of which, persons with disability, especially women and girls are not immune.
Finally, another major theme consistent with all human rights documents is the interdependence and indivisibility of rights. Whereas the ADA does speak of the need for a “clear and comprehensive mandate for the elimination of discrimination,” there is no mention is rights’ interrelatedness. Thus, civil and political rights cannot be realized unless economic, social, and cultural rights are met. What is freedom of expression, including the right to vote, if a person lacks health care and does not have access to the voting polls? What is freedom of speech to an unemployed, homeless person who lives in a world at war (and peace is also a human right). Thus, the situation of people with disabilities is entirely related to a social and international order, at times, inimical to growth and human development. Indeed, the economic, social order is characterized by profit over human need, an ideology we can no longer afford and what Occupation Wall Street is all about. Human need, and human dignity cannot be a commodity to be bought on free markets. Socialism? Perhaps. But, is it not merely human decency? Quite honestly, this notion of interdependence is a rather simple notion that I think the ADA ought to embrace more fully. Anyway, the US government has formally rejected the notion of the interdependence or rights, that a person has the right to organize for economic and social rights, but, they ought not be legally mandated. I am reminded of the words of Dr. Martin Luther King, that the “era of civil rights is over; the human rights era has begun.”
Ultimately, and in conclusion what we need what is called a human rights culture, which is a “lived awareness” human rights principles are in our minds, and hearts, and dragged into our everyday lives. We must treat all others with human dignity, even ourselves. Sound familiar? The Golden Rule to do unto others immortalized also by the famous painting of Norman Rockwell, a former resident of the Berkshires. Perhaps all the rest is commentary as I believe the Rabbi Hillel pointed out centuries ago. Anyway, I have only pointed out only a few major principles of the CPD, but I urge you to read other documents, like the Universal Declaration of Human Rights, a major forerunner to the CPD which the late Pope John Paul II called a “milestone in the long and difficult struggle of the human race” as well as other documents like conventions, that is, treaties against discrimination against women, people of color, children, and immigrant workers. Ratification of the CPD may not be the silver bullet at least for now. However, discussing its principles ought to expand the debates. And good social policy is nothing but good values, which can be found in good instruments, that is, human rights instruments, in this case, the CPD.

So, in conclusion, it has been a pleasure to speak before you at BFAIR an agency of limitless possibilities, let alone, be from the state of Massachusetts the first US state to assert the prohibition against discrimination of people with disabilities in its state constitution. So, Massachusetts has been on the cutting edge, and BFAIR on the cutting edge of the cutting edge. I trust you will continue in that direction.
