

Self-Perception Inventory for Trainers

A tool to help you assess yourself
related to the essential competence areas
for training-related work at European level

Training of Trainers for European Erasmus+ Youth in Action Programme: 2014-2015, page 1

Why this Self-Perception Inventory (SPI)?
The overall objective of the TOT course is to help participants develop their individual professional competences as trainers working within the European field – as part of series of measures to improve the quality standard of training in general within European youth programmes.

You could see the SPI as a kind of travel guide – to provide you with a framework for your own personal journey through TOT, visiting each of the 6 principle competence areas, and deciding on which of those you most want to use this course to work on.

This SPI is essentially a tool to assist you, in the first place, to establish your own “starting-point” – a kind of snapshot of where you are NOW - and then to help you record events and moments which facilitate the development of your competences throughout the course – and even beyond! We see TOT as a starting-point, more generally, to your own on-going assessment of your development as a professional trainer.

How to use this Self-Perception Inventory (SPI)
When you go through the different pages you will see on the left tasks / competences connected to the principle competence areas. Next to that you find 3 different columns:
· the first is for you to “rate” how you, yourself, relate to that task / ability at a particular point (for example, during seminar 1). We suggest rating yourself on a scale of 1-4: 1 = I have no experience / 2 = I have some points to develop / 3 = I feel quite comfortable / 4 = I feel very comfortable
· the second column is for you to note “evidence” or examples you can already give of “acting out” that competence,
· the third column is for you to note a particular question or issue that arises for you from that. You can also note down the next steps you are planning for developing this competence; or anything else you have discovered while reflecting on this specific competence.

You can use the SPI at different times throughout the course – therefore there is the possibility to insert a date in the first of the 3 columns – and then repeat the exercise at a later date. Many competences mentioned are not only related to being a trainer. Also as a youth worker in a youth exchange e.g. you design a programme. So you can also relate those experiences.

Remember this is, in the first place, a tool for you, yourself. But if you want, you can, of course, decide to share it with your peers, your mentor or anyone else that could give you feedback on your self-perception.

A word about competences
There are a number of definitions around for competences. We wanted therefore to share our understanding of competences and what we find is important to consider when assessing them.

Our definition:
Competences consist of an overall system of values, attitudes and beliefs as well as skills and knowledge that can be put into practice to manage diverse complex situations and tasks successfully. Self-confidence, motivation and well-being are important pre-requisites for a person to be able to act out his/her developed competence

What is essential in this definition?
a.	Within a “competence” there is an interlinking system of values, attitudes and beliefs as well as skills and knowledge.
b. 	Having a “competence” also refers to the capacity one has to transfer it between different situations.
c. 	One can “have” skills and knowledge but not be able to act on, or “use”, them. A certain state of “inner readiness” (having the motivation and self-confidence, being in the “right” physical and emotional state) needs to be present, which it is important to be aware of.

The European Training Strategy: a set of competences for trainers working at international level
Over the past few years, the Salto Training and Cooperation Resource Centre has teamed up with international experts to further develop the quality of training happening at European level. Part of this work has focused on developing a set of competences for trainers who are working at international level. We have tried over the past couple of years to harmonise this self-perception inventory – which started out as a TOT tool – with the developments in thinking at European level.
You can find more information about the European Training Strategy at this link: https://www.salto-youth.net/rc/training-and-cooperation/europeantotstrategy/

1. Understanding and facilitating individual and group learning processes is about: (a)

	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Having an understanding of group dynamic and learning processes
	
	
	
	
	
	

	Creating an inspiring and safe learning environment taking into account various learning preferences
	
	
	
	
	
	

	Facilitating the group dynamic in a way which is favourable to learning
	
	
	
	
	
	

	Introducing and leading activities that encourage creativity, problem-solving and thinking “out-of-the-box”
	
	
	
	
	
	

	Stimulating active participation, motivating and empowering learners
	
	
	
	
	
	

	Establishing a relationship with learners based on trust, respect and clarity of roles
	
	
	
	
	
	

1. Understanding and facilitating individual and group learning processes is about: (b)

	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Supporting learners in identifying and pursuing their learning needs
	
	
	
	
	
	

	Supporting learners in overcoming barriers to their learning process
	
	
	
	
	
	

	Strengthening the self-confidence of learners
	
	
	
	
	
	

	Offering a variety of tools and methods for individual learning
	
	
	
	
	
	

	Asking good questions & facilitating the debriefing of exercises
	
	
	
	
	
	

	Giving feedback in an educational context
	
	
	
	
	
	

	Effectively managing one’s own emotions in training situations and keeping ethical boundaries with the group
	
	
	
	
	
	

2. Learning to learn is about:
	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Identifying realistic learning needs in relation to the goals you have set
	
	
	
	
	
	

	Identifying learning objectives and pursuing them pro-actively
	
	
	
	
	
	

	Assessing your own learning achievements and competences
	
	
	
	
	
	

	Relating to peers in seeking and providing help regarding to learning activities.
	
	
	
	
	
	

	Being aware of the way you learn best whilst remaining flexible and ready for unexpected learning
	
	
	
	
	
	

	Identifying and organising appropriate resources to support your own learning
	
	
	
	
	
	

	Using of a variety of methods to support your learning
	
	
	
	
	
	

	Being open for feedback and committed to your own personal and professional development
	
	
	
	
	
	

3. Designing educational programmes is about: (a)
	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Developing an educational approach based on the needs and profiles of learners

	
	
	
	
	
	

	Applying key concepts, values and consolidated practice of non-formal learning (see appendix 1 below for more details)

	
	
	
	
	
	

	Ability to transfer knowledge or values - related to the activity of learners - using appropriate and effective methods and approaches

	
	
	
	
	
	

	Choosing a methodology that fits the objectives of the activity
[bookmark: _GoBack]
	
	
	
	
	
	

3. Designing educational programmes is about: (b)
	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Integrating the socio-political contexts of learners into the educational programme

	
	
	
	
	
	

	Where relevant, integrating ICT, e-learning and related tools and methods into the activity
	
	
	
	
	
	

	Planning the different steps of evaluation and impact assessment & interpreting the results
	
	
	
	
	
	

	Presenting the results of the evaluation to the different stakeholders (participants, organiser, funder, etc.)
	
	
	
	
	
	

	Taking advantage of what the physical environment of the course venue has to offer
	
	
	
	
	
	

	
	
	
	
	
	
	

4. Co-operating in an international team of trainers/facilitators is about:

	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Contributing actively to, and taking responsibility for, the tasks of the team
	
	
	
	
	
	

	Encouraging and involving other team members
	
	
	
	
	
	

	Dealing with and respecting different perceptions and dealing constructively with disagreements
	
	
	
	
	
	

	Being aware of team processes and how they affect team effectiveness
	
	
	
	
	
	

	Learning with and from the others in the team

	
	
	
	
	
	

	Contributing to a constructive working climate

	
	
	
	
	
	

5. Communicating meaningfully with others is about:

	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Ability to listen actively
	
	
	
	
	
	

	Ability to be empathetic
	
	
	
	
	
	

	Ability to express clearly thoughts, feelings and emotions
	
	
	
	
	
	

	Sensitivity to identity-related issues
	
	
	
	
	
	

	Sensitivity to diversity
	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

6. Intercultural Competence is about:
	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Having a reflected acceptance of ambiguity and change
	
	
	
	
	
	

	Tolerating situations where you are not able to implement your own ideas and expectations
	
	
	
	
	
	

	Being aware of your own identity
	
	
	
	
	
	

	Being able and willing to look at identity, culture and related aspects and dimensions from different perspectives
	
	
	
	
	
	

	Ability to critically reflect about and take distance from your own perceptions and stereotypical constructions of reality
	
	
	
	
	
	

	Capacity to self-reflect and make use of diverse ways/methods to increase own self-awareness
	
	
	
	
	
	

	Ability to apply human rights principles
	
	
	
	
	
	

In addition to the 6 principle competence areas above, we feel that there is another area that trainers – regardless of where they are operating in the European/international field – need to be competent and that is what we would call a “contextual competence”. It is necessary for trainers to understand, and have a working knowledge of, whichever field of education they are operating within. In the case of TOT, we are training trainers to operate in the specific field of the Erasmus+ Youth in Action programme

Planning educational activities in line with the values and aims of the Erasmus+ Youth in Action Programme:

	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Knowing and understanding the values and aims of the Erasmus + Youth in Action programme
	
	
	
	
	
	

	Identifying appropriate ways and methods to address the values and aims of the Erasmus+ Youth in Action programme in an educational activity
	
	
	
	
	
	

	Evaluating the impact of educ-ational activities according to the values and aims of the Erasmus+ Youth in Action programme.
	
	
	
	
	
	

	Linking current developments in European youth policy with educational activities
	
	
	
	
	
	

APPENDIX 1
Applying the key concepts, values and consolidated practice of non-formal learning is about:

	
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.). Date:

	A question this raises for me / ideas for further development
	How I rate myself now
(1-4):
Date
	Comments
(e.g. reference situations / evidence etc.)

	A question this raises for me / ideas for further development

	Knowing and understanding learning theories central to non-formal education

	
	
	
	
	
	

	Explaining your personal educational approach to learning and learners

	
	
	
	
	
	

	Reviewing your educational approach on the basis of evaluation and research

	
	
	
	
	
	

	Integrating the underlying values and principles of non-formal education into educational activities
	
	
	
	
	
	

