The Importance of Acquiring Self-Advocacy Skills

 and Developing a Sense of Self-Determination

Alberta L. Orr

It is extremely important that self-determination has been added to the Core Curriculum. Throughout school students need to become their own best advocate to be sure that they get what they need to be effective learners. Before presenting the transition calendar the next section will discuss self-advocacy skills and self-determination. As students who are blind or visually impaired prepare for and start college, they will see just how valuable self-advocacy skills and a strong sense of self-determination really are.

Self-Advocacy is learning how to acquire the following skills:

· making your own decisions about your educational and life goals in order to get your needs met;

· learning how to get the information you need so that you can understand things that are important and of interest to you;

· finding out who the essential supports will be for you,

· knowing your rights and responsibilities;

· being able to problem solve;

· listening and learning;

· reaching out to others when you need help and friendship, and,

· Learning about self-determination.

In an article by Nancy Suzanne James Johnson called Self-Advocacy: Know Yourself, Know What You Need, Know How to get it, Johnson says:

Self-advocacy is the ability to understand and communicate one's needs to other individuals. Learning to become an effective self-advocate is all about educating the people around you. There are three steps to becoming an effective self-advocate:

· Knowing yourself

· Knowing your needs

· Knowing how to get what you need.

When a student who is blind or visually impaired is young, they often worry that the teacher will be bothered by a student who asks for extra things and requests accommodations, but most teachers respect a learner who knows what s/he needs to succeed and pursues getting it.

This is important for family members to teach young children. Family members of children and youth who are blind and visually impaired need to remain actively engaged in their child’s educational and social needs. The best example is their involvement in their child’s Individual Educational Plan (IEP).

During elementary and middle-school, family members should encourage a child who is blind or visually impaired to engage in critical thinking – to begin to sort out strengths and weaknesses.

Asking questions like “Do you learn best by listening to information or seeing information” helps the student begin to think about how you learn so you can communicate what you know about yourself and what accommodations you need to the special education teacher and other teachers. This can help you when it is time to participate in IEP meetings.

Paulson & O’Leary (1991) believe that it is the special education teacher’s responsibility to prepare you to participate in the IEP meeting. Your teacher needs to stress the importance of attending the meeting and encouraging you to take an increasingly active role as you mature.

.

Self-advocacy skills are important to acquire as early as possible so that you can play an important role in planning the courses you take to prepare for the type of college you want to attend.

Self-advocacy skills enable you to take an active role on your IEP team where your voice can be heard in laying the groundwork for your future. You have the right to:

· Attend the IEP team meeting;

· Give your opinion about your educational plan, and

· Have your objectives included in your IEP.

Your responsibilities include:

· Thinking about what you want in the future such as college;

· Communicating with your parents and teachers to determine realistic goals;

· Sharing your feelings with the IEP team, and

· Following-up on objectives you are responsible for.
By the time you enter middle-school if not earlier; you should know the name and description of the diagnosis of your eye condition and be able to describe to teachers how it effects your visual functioning.

You should also be aware of the kinds of problems your

diagnosis can cause in the classroom, at recess or in extracurricular activities. This why you can feel confident explaining to teachers and other students what you need in order to succeed in these activities and the type of activity you might not be able to participate in such as .

Self-Determination

Self-determination and self-advocacy are closely related concepts in knowing about yourself and getting your needs met.

As described in the Expanded Core Curriculum self-determination highlights the importance of believing in oneself, while considering one’s abilities and limitations. Students learn both from successes and failures how to achieve one’s goals in life such as preparation for college and future employment. Self-determination is the ability of students to control their lives, reach goals they have set and take part fully in the world around them.

It is a combination of skills, knowledge and beliefs that enable a person to engage in goal-determined, self-regulated, autonomous behavior. An understanding of one’s strengths and limitations with a belief in one as capable and effective are essential elements in self-determination.

When you develop these skills and attitudes, you have a greater ability to take control of your life and assume the role of a successful young adult on your road to college and the future.

John Dewey made an important point when he said “Enforced quiet and acquiescence prevent students from disclosing their real nature.”

Self-determination gives students a voice regarding what they learn, how they learn, what they think and how they dream.

As a self-determined student, you are empowered to make a difference in your future goals and in the world.

Role Play

Role playing is an excellent way to practice your self-advocacy skills and express your self-determination. Here is an example.

Location: A meeting with your special education teacher

Situation: You want to tell your IEP team that you are ready for transition services. You were 14 about 6 months ago. You are an overachiever and want to start transition as early as possible.

Role Play: Talk about your self-determination!

Let them know you want to begin transition services so you are sure you are preparing for college as early as possible and in an effective way. Discuss some of the following factors:

Do you want to go away to college?

Do you want to live at home and attend a local college?

You would like to get a dog guide before you leave high school?

Assess with your special education teacher whether the role play has prepared you to express your needs and interests at the IEP meeting.

Self-Determination and Self-Advocacy Skills Questionnaire

(Adapted from: Transition Assessment: Planning Transition and IEP Development for Youth with Mild Disabilities by Robert J. Miller, Richard C Lombard, and Stephanie A Corby, 2007, Boston, MA: Pearson Ed.)

1. I can list and discuss the academic accommodations I need to be successful in high school.

2. I independently state my goals and aspirations for each school year during my IEP meeting.

3. I can independently request and effectively use the academic accommodations I need in all my classes.

4. I can identify myself as a student who is legally blind in order to get the support services I need when interviewing for college admission.

(add in the scale for the statements).

The Importance of Self-Advocacy Skills and

Self-Determination in Transition

As a student who is blind or visually impaired, you have the greatest stake in the outcome of transition planning. You need to be an active, participating member of the transition team and focus on all of its activities.

Often for a student with a disability, decision making can be complicated by the perception of limited choices and the tendency of family members and educators to say what is the best road for you to pursue.

Throughout transition planning, you should be encouraged to express any concerns and preferences about what you perceive as your desired goals. You need to learn, if you already have not, how to express your thoughts in a way that others can understand and respect your point of view.

You need to practice these skills in a supportive environment and you need the transition team to be that supportive environment.

Transition planning is an on-going opportunity for you to learn and practice knowing as much about yourself so that you can communicate to others and take as much responsibility as others.

Whether you start transition at age 14 or 16 or sometime in between when you are ready, it can be an ever-changing process and you need to adapt to the challenges it may present in determining your life goals especially attending college.

