FastFacts Self-Advocacy: The Basics


Overview

Self-advocacy is the ability to articulate one's needs and make informed decisions about the support necessary to meet those needs. It includes four important elements: knowledge of self, knowledge of rights, communication skills, and leadership skills. For individuals with one or more disabilities, including those who are deaf or hard of hearing, increases in self-advocacy skills contribute to increased quality of life, sense of agency, and overall well-being.¹

Self-advocacy is a lifelong endeavor and can never be learned too early or too late in life. Practicing selfadvocacy is a critical element of the self-advocacy developmental process and individuals who do are better prepared to self-advocate in the future.

How can self-advocacy skills be fostered in individuals who are deaf or hard of hearing?

Recognize and adopt a team effort. Empowering individuals who are deaf or hard of hearing to selfadvocate is a collaborative effort that involves the individual, parents, teachers, vocational rehabilitation counselors, and other disability service providers. Working as a team better ensures that the individual has a variety of opportunities to learn and practice essential self-advocacy skills, in particular explaining one's communication needs and requesting accommodations.

Start the process early. Successful self-advocacy is based on a strong foundation of positive selfawareness and self-determination. When these fundamental self-advocacy skills are emphasized early in life, both at home and in school, the person is better situated to learn and execute the skills associated with being an effective self-advocate. Promote the understanding of one's own hearing loss. It is crucial that individuals who are deaf or hard of hearing understand their own hearing loss and how it impacts communication in different environments. Knowing what one's own hearing loss means in various professional or personal contexts is the first step toward effectively explaining accommodation and communication needs, and offering creative solutions.

Encourage flexibility to explore what "fits." Encouraging youth who are deaf or hard of hearing to experiment and learn about accommodations that work best for them while they are young will increase their familiarity with the range of accommodations and enhance their ability to request, obtain, and effectively utilize them.

Provide tools that help one identify and understand their legal rights. It is important that individuals who are deaf or hard of hearing learn and understand the laws related to accommodation. Individuals should recognize how these laws apply in a variety of settings and be able to educate others about "equal access under the law."


FastFacts Self-Advocacy: The Basics


Participate in educational and vocational planning meetings. Individualized Educational Planning (IEP) meetings are an excellent opportunity for high school students to showcase their selfadvocacy skills. Individualized Plan for Employment (IPE) meetings for individuals utilizing state vocational rehabilitation services afford adults a similar opportunity. The process of articulating and justifying one's choices during an IEP or IPE meeting not only allows the individual to take a lead role in the development of a plan that is in sync with their educational and/or employment goals, but also provides them the opportunity to practice the art of seeking accommodations.

Gain volunteer and school-sponsored work experiences. Requesting accommodations appropriately and reasonably is a vital skill in successful self-advocacy. Participating in volunteer and school-sponsored work experiences is an excellent venue for practicing this skill. These environments allow individuals to experiment with a variety of communication strategies in a range of settings, and to interact with individuals who may be unfamiliar with hearing loss in a lower-stakes setting.

Participate in social activities and family outings. Social activities and family outings can be an overlooked opportunity to develop self-advocacy skills. Family members or friends with good intentions often act on behalf of the individual who is deaf or hard of hearing by requesting accommodations or speaking for them rather than allowing them to navigate communication options on their own. Encouraging and supporting the individual to self-advocate for their own accommodation needs without family assistance is critical.

It is important that individuals who are deaf or hard of hearing have the opportunity to interact with role models who are deaf or hard of hearing. Role models are able to share their own personal experiences with self-advocacy as well offer insight into effective self-advocacy techniques. The impact of exposure to role models cannot be over-emphasized.

Resources

Deaf Self-Advocacy Training: A Curriculum Toolkit, Second Edition http://www.interpretereducation.org/deaf-selfadvocacy/

Map It: What Comes Next? https://dcmp.org/learn/465-map-it-what-comesnext-module

References

¹ Schoffstall, S. & Cawthon, S. (2013). From Theory to Practice: Self-Advocacy Skill Development of Students who are Deaf or Hardof-Hearing who are Transitioning into Post-Secondary Settings. Literature review published by pepnet 2. Retrieved from www.pepnet.org

Originally created through the federally-funded project pepnet 2. Revised August 2022 by The Described & Captioned Media Program.

dcmp.org

