

# Self-Determination and Person Centered Planning (Part 1)

Michael L. Wehmeyer, Ph.D. Moderator  
University of Kansas

Colleen Thoma, Ph.D. & Kimberly Boyd  
Virginia Commonwealth University

Rick Blumberg, Ph.D. & Brian Denser  
The College of New Jersey

# Self-Determination & Person-Centered Planning

- The purpose of this session is to provide an overview of student-directed and person-centered planning strategies that are important to promote successful postsecondary education programs for students with intellectual disability. Presenters will overview student-directed and person-centered planning methods from a variety of perspectives.

# Self-Determination

- Self-determined behavior refers to volitional actions that enable a person to be the causal agent in their lives.
  - People who are self-determined make or cause things to happen in their own lives.
- Research in K-12 education suggests that students with intellectual disability who are more self-determined:
  - Achieve more positive adult outcomes, including employment and independent living.
  - Gain access to the general education.
- It's likely that being self-determined is an important ingredient in postsecondary education success for students with intellectual disability.

# Self-determination and Person-Centered Planning: Giving Students a Voice in their Educational Program

Colleen A. Thoma

&

Kimberly Boyd


# Why is this important?

- Self-determination is linked to improved outcomes
  - Employment (Wehmeyer & Palmer, 2003)
  - Retention in PSE (Getzel & Thoma, 2008)
  - Independent Living (Wehmeyer & Schwartz, 1997)
  - Quality of Life (Wehmeyer & Schalock, 2001)
- Self-determination is a skill expected for achieving a successful adult life

# How can we facilitate self-determination of students with ID?

- Teach skills
- Provide experiences
- Create opportunities

# Link between person-centered planning and self-determination


# Person-centered planning

“The person at the focus of planning, and those who love the person are the primary authorities on the person’s life direction.”

- John O’Brien & Herb Lovett-


# Person Centered Practices are ways of:

- ⌘ **Listening to and learning about** what people want in their everyday lives
- ⌘ Helping students take and maintain **control of their education/lives**
- ⌘ **Working together** with a student and their family, friends and professionals to support them receiving the education they want and need

# Features of person-centered planning


- ▶ Uses drawings, colors, and large paper to “brainstorm”
- ▶ Facilitator keeps everyone positive, records information

# Types of person-centered planning processes

- ▶ PATH (Pearpoint, O'Brien, & Forest, 1993)
- ▶ MAPS: Magill Action Planning System (Forest & Lusthaus, 1989)
- ▶ Circles of Support: focuses on people, places in life of individual (Forest & Lusthaus, 1989)
- ▶ Personal Futures Planning (Mount, 1988)
- ▶ Group Action Planning (Turnbull & Turnbull, 1996)
- ▶ Essential Lifestyles Planning (Smull & Harrison, 1992)
- ▶ Whole Life Planning (Butterworth, 1993)


# PATH


STATE OF THE ART CONFERENCE  
on Postsecondary Education and Individuals  
with Intellectual Disabilities

# MAPS

- What is this student's history?
- Who is the student?
- What are this student's dreams?
- What are this student's fears?
- What are this student's strengths?
- What are this student's needs?
- What would an ideal day be like?

# Circles of Support

- ▶ Inner circle
- ▶ Close relationship circle
- ▶ Paid providers/supports
- ▶ Community people
- ▶ Places: where does this person go and how often?

# Personal Futures Planning

- Background Map
- People
- Places
- Preferences
- Images of the Future

# Group Action Planning

- ▶ Invite Support
- ▶ Create Connections
- ▶ Share Great Expectations
- ▶ Solve Problems
- ▶ Celebrate Success


# It's more than a meeting thing...

- Premeeting: collect assessment information; record preferences and interests; take pictures, video, invite
- Meeting: share progress/assessment information, introduce others
- Post-meeting: Goal setting, self-monitoring/evaluation, report on progress

# Self-determination Strategies


# Solving Problems

What happened?

What's the *real* problem?

Choices	Consequences

Mark the choice that *best* meets your needs and goals!


# Self-determined learning model of instruction

Mithaug, Wehmeyer, Agran, Martin, & Palmer (1998)


# What is my goal?

What do I want to learn?

What do I know about it now?

What must change for me to learn what I don't know now?

What can I do to make this happen?


# What is my plan?

What can I do to learn  
what I don't know?

What could keep me  
from taking action?

What could I do to  
remove these barriers?

When will I take  
action?

Phase III:  
Adjust Goal  
or Plan

Phase I:  
Set a Goal

**Phase II:  
Take Action**

# What have I learned?

What actions have I taken?

What barriers were removed?

What has changed about what I didn't know?

Do I know what I want to know?

**Phase III:  
Adjust Goal  
or Plan**

Phase I:  
Set a Goal

Phase II:  
Take Action


# Use of technology

- Video modeling to practice learning skills
- Email and chat rooms for communication/socialization
- E-mentoring for career development
- Powerpoint for IEP involvement
- Electronic portfolios for data collection

# Opportunities

- Microsystem: one-on-one
- Mesosystem: Interactions
- Exosystem: University or School policies/procedures
- Macrosystem: larger society

