Finding My Voice!
An interview with John Dyson

hawk7164@hotmail.com
“I'm conducting an interview today with John. John is forty something years old and wants to share his story, his challenges of living with a learning disability. I know the last few years of John's life have changed dramatically, as he has returned to school and started to come to terms with his disability. Today John feels that his life has been given back to him. John still has a lot of challenges ahead of him. Thanks to adaptive technology, John feels he has been given a chance to reclaim what was taken away from him as a child -- his ability to learn, and the rights to a productive and fulfilling life! One of the most important things that John would like to do is to write a book. John feels very confident that one day soon that will happen. Today we are going to conduct an interview with John; we're going to find out about John's challenges and where he is at today, with his challenges!”
Interviewer- “Thank you John. You were saying you think it's important to share your background history, prior to your discovery of your learning disability”.
John- “I think it's really important that I share a little about my background. I think my background impacts where I am at today. My childhood was a nightmare. I came from a very dysfunctional home. I don't have a lot of memories of my mother. I know that she loved me and cared for me as best she could. Unfortunately, my mother was also an alcoholic and a drug addict. I don't know very much about my father's background. I do know that both my parents had very little education. When I was born my parents had already separated, and I was already being bounced back and forth between the two of them. I think you get the jist of what it was like being with my parents. The hardest thing my mother had to do was come to the realization that she could no longer look after me. She reached the painful decision to give me up to the Children's Aid. Once in their care I became a Crown Ward. The day my mother left me will stay with me always! The trend was starting at this time -- I did not have a voice! I was a small child in a very scary world”.
Interviewer- “That must've been a hard time in your life. To your credit John you’re still standing. To stay in the content of the interview John, can we focus on your educational experience, as you were growing up?”

John- “My educational experience as a child was really a blur. I don't know how many schools I went to. The only thing that I do know -- I was always the new kid, had lots of fights, and had very little success, academically speaking. Writing and math were a nightmare. Whenever I got to do something orally -- no problem. Teachers always commented on how well I presented my views or questions. My notebooks, on the other hand, were a mess. Math was also a nightmare. I could never get the numbers right on paper, and was always getting confused about the order of addition, division and subtraction. History, on the other hand, was something I enjoyed; I loved to study ancient history, but once again, I could never put anything down on paper. The frustration in school led to lots of problems, no self-esteem.
Interviewer- “When did it start to dawn on you, John, that you had a learning disability?

John- “At that time when I was in school, there was no such thing as learning disability. The closest concept to a learning disability was dyslexia. That was what I thought I had. Unfortunately, no one was really talking to me about how my schooling was going. I did not have my voice yet”
Interviewer- “Can you remember kindergarten? What was it like for you?”

John- “I was still living with my mom at the time. Being in kindergarten was kind of an escape, from the chaos at home. I don't think I played very much with other kids. I did enjoy playing with building blocks, and creating things. I also enjoyed looking at picture books. For the most part, I don't think there was any detection of my learning disability through my kindergarten time.
Interviewer- “When you started grade 1, detections of your learning disabilities started to appear?”

John- “That's truly where it began. I was born left-handed -- that was my first strike. They wanted me to learn to print with my right hand. I think it was a mistake. I just did not have the coordination to create the letters. Everything started looking a mess. I had enough challenges just learning how to spell my own name. I'm not sure, but I think my reading skills were pretty good. I had a pretty good memory of what I was reading, but don't ask me to write it down on paper. My spelling was horrible -- lots of questions around that aspect of my schooling.”

Interviewer- “How many elementary schools did you attend?”
John- “That's a really interesting question. Unfortunately, I don't have any idea -- there were so many of them. I think I lost count after 4 or 5 schools. There was absolutely no stability for me, regarding my education.”

Interviewer- “John, I only have limited space for my article, so I was wondering if we could jump ahead to your adult life, and some of the struggles with your LD. We will find time to finish up with your struggles as a child with LD. We’re going to have to break this into a two-part interview.”
John- “Sure, just tell me where you want me to start.”
Interviewer- “Tell me about your employment. What type of employment, did you have?”
John- “I never finished high school, so I did not have a diploma, nor did it have any real skills. I can't tell you how frustrating it was going around looking for work. I knew my opportunities were going to be very limited. My very first job was washing dishes at McGinnis Landing. I only lasted one day -- I could not keep up. I was extremely ashamed of myself. I also had to go on welfare to support myself. I was also very ashamed of that. I swore to myself that I would not be dependent on welfare. I then proceeded to take jobs doing cleaning. That was something I could do”.

Interviewer- “Your voice was breaking when you were sharing that with me, John. You did the best you could.”
John- “I did not see any opportunities to go anywhere with my life. It was a very low time in my life.”
Interviewer- “At that time John, what were other areas of your life like -- relationships, friends? Where were you living?

John- “I had very few friends, too ashamed. I had days when I wanted to go to bed and never wake up. I was moving around a lot. I think I was living in a fantasy world, hoping that someday this nightmare was going to end. Relationships were something that I wasn’t even thinking about -- too much damage from my childhood. I now sought out therapists, spent a fortune trying to get better. I kept going from therapist to therapist asking the same question over and over again. How do I get better?”
Interviewer- “That does not sound like much of a life. Sounds like all you were trying to do was to survive. When did you decide to give school another try?”
John- “I found a job at a church, where I've been working for the last 15 years. It's been a good job, but in my heart I knew I could do so much more. I then sought to find out whether or not I did have a learning disability.

Interviewer- “Where did you go to get this information?”
John- “The place I went to was called the Learning Loft. That was where I met Jessica Colson. I can't begin to tell you how indebted I am to this woman. For the first time in my life I started to feel good about myself. Jessica ran a battery of tests to find out whether or not I did have a learning disability, and I did! What a sense of validation this was. This cost me a small fortune, but that was important for me.”
Interviewer- “Okay, what did you do now, John? Were you happy?

John- “To be honest it was a surreal feeling. I felt pretty numb. I still had no idea what to do. Getting the documentation was really important. I was still extremely upset. Maybe even more ashamed now, because I knew it was true.

I went off to Fanshawe College and with documentation I was able to take a few courses in social work. What was really interesting is that I started using the documentation as my guide. Jessica gave me a list of recommendations to help me with my educational opportunities. I have to admit, it was hard to tell the teacher that had a learning disability, but I did. I was allowed to answer all tests on tape. This made the difference. I got my first A! I took a number of other courses in the social work area and passed them all with flying colors. Unfortunately I still had no computer skills and when it came time to do reports etc., my disability came back to bite me! You just never know where your disability is going to come back to haunt you.”
Interviewer- “So did everything get better John?”
John- “Far from it. As a matter of fact, maybe I got more frustrated. I could still not get my words down on paper. There were a few new computer voice recognition programs. However compared to the current Dragon versions they were very primitive. At that time, I do not have the patience to really try anything. I think I was set on living the rest of my life feeling sorry for myself. This too was going to change.”

I still had lots of challenges. I was still not comfortable with relationships or my self-esteem. I also began to develop an eating disorder and found out I had a serious problem with depression. Lots of challenges!”
Interviewer- “Now I'm really curious John, what turned things around? How did you get where you are today?”
John- “Sometimes it takes a tragedy to turn things around. Jessica was killed in a car accident and that totally crushed me. That also motivated me not to waste all the time and effort she put into helping me to understand that I had a learning disability.”
Interviewer- “Wow! You've had a lot happen in your life John. I think we're getting a little off topic here John. For the rest of this interview, let's just focus how your LD has changed in your life.”
John- “Okay, I understand what you're saying. Getting involved in the enhanced general arts and science program for people with learning disabilities at Fanshawe College was an incredible step. I learned the importance of advocacy, and communication, and perhaps most importantly, that people really do care. I can't say enough positive stuff about the teachers at Fanshawe who are trained to work with people with learning disabilities. They helped me so much. My computer skills when I first started at Fanshawe were just limited to e-mails. I knew nothing else. Basically I didn't even know about right clicking the mouse to see if I had made a spelling error using the Word program. I had so many things that in some ways overwhelmed me during my time at the college. I did succeed in achieving my certificate. That was very positive. Okay here is the only drawback -- I still had no idea how to use Dragon or make a résumé. And perhaps the most challenging thing -- how do you explain that prior to last year I could not write. I don't know how that would look in a résumé.

Interviewer- “So how did you learn to use the Dragon software?”

John- “My counselor at Fanshawe encouraged me to check out the CAT lab located at the London public library. CAT lab is short for Creative-Assistive-Technology. I can't say enough about that style of setting for a person with a learning disability, and the facilitators of the lab, Grace and Allison -- I learned so much from these two ladies. I also went out and bought a new computer for myself and the Dragon Naturally Speaking version 8. I taught myself how to use the Dragon. With encouragement from Grace, I explored other adaptive technology programs, such as Kurzweil and Word Q. I then took a creative writing course at the college and really started working with my documentation of my disability -- basically using my documentation as a guide to not feeling ashamed of acknowledging that I do have a disability. I was not going to let the shame dictate my life any more. I'm happy to say I passed the course. It was the first time in my life I ever passed an English course -- the mark was a 70.”

Interviewer- “That’s amazing John. You should be very proud of yourself. How did things improve regarding employment opportunities, etc.?”
John- “That aspect things have not changed. I'm getting more frustrated now than I was before, because I know I can do more. I almost feel like I'm not supposed to. I don't understand -- how does a person who's had no job experience apply for jobs. People with learning disabilities can do a lot of things. Just think back a few months ago. I could not write. Our whole society is based on what you can put down on paper. If you can't put things down on paper nobody's going to look at you. I think I've a few more questions that I would like answered, so that I'm not as frustrated.”
Interviewer- Okay, John give me the five questions that are most on your mind. Let's see if we can find someone to answer them for you.”
John- “That sounds good, just give me a few minutes to think about it.
Ok, here are my 5 questions:
1. How do I get to the other side, where the smart people are?
2. What opportunities are there for people who prior to just a few short months ago could not write?

3. Are people with learning disabilities looked on as being intelligent?

4. How do we educate others about the diversity and ability of people with learning disabilities?

5. Please help me to get the other side.
Interviewer- “I just want to thank you, John, for all this time that you've spent answering my questions and helping me to put together this article. I want to wish you nothing but success as you continue to pursue employment opportunities, and in your advocacy ventures to prove that people with learning disabilities are intelligent and very capable of doing things. Thank you again. “

Reproduced with permission of John Dyson

Learning Disabilities Association of Ontario

365 Bloor St. East, Ste. 1004

Toronto, Ontario, M4W 3L4

www.ldao.ca

PAGE
5

