
Learning Companion for Facilitators

FACILITATION STEP-BY-STEP
A SELF-LEARNING PORTFOLIO TOOL FOR
FACILITATORS IN NON-FORMAL EDUCATION

 2

A self-learning portfolio tool for facilitators in non-formal education,

developed by in the program

supported by

©MitOst Association, Berlin 2017
Reviewed edition
ISBN: 978-3-944012-32-2
www.mitost.org/editions

Editor: Nils-Eyk Zimmermann, with contributions of
Marta Anna Gawinek-Dagargulia, Teona Dalakishvili,
Elke Heublein, and Monika Nikzentaitis-Stobbe

http://www.mitost.org/editions

 3

ROLE OF A FACILITATOR

Facilitating a training in non-formal educational
settings can be very different than the kind of
teaching that takes place in schools. Traditionally,
a teacher is a person who primarily disseminates
knowledge. Facilitation, on the other hand,
involves accompanying people during a learning
process in which they develop competencies.
Facilitators create the right conditions for
individuals to form knowledge and skills in a self-
directed way, according to their specifc needs.
This is one aspect of empowerment.

When taking the role of a facilitator seriously as
giving people power and helping people
becoming powerful, our profession is better
understood with a new defnition: a shift from
teaching to facilitating, moderating, and
encouraging. As a facilitator who empowers groups
and individuals, it is essential to be aware of the
key concepts in self-directed learning, strengthening
the autonomy of a learner.

A self-learning tool
The idea of this learning companion is to support
your self-development as a professional, to help
you fnd your defnition of a facilitator through
observation, practice or individual work.

What you save here represents in sum our
portfolio of competences and your characteristics.
The companion helps you to collect experience
and makes it accessible for (self-) evaluation in a
systematic way. We encourage you to write, paint,
draw or however it is comfortable for you to
express yourself. Beyond individual learning it
might be helpful for you to include other people.
Different perspectives complement the picture.

Focus on existing knowledge
The shift from teaching to facilitating can be
described through the term resource orientation.
Facilitation seeks to focus on an individual’s pre-
existing knowledge, skills, and potential. The
difference between empowerment and traditional
education lies in the attitude toward the target
group of people learning. In teacher-centered
learning, the teacher is the cook and hopes that
the group will enjoy the dish and its ingredients. In
a facilitative approach, everyone may cook. In the
best-case scenario, everybody is exploring the
recipe, the ingredients and spices that help him or
her best. But it only works when facilitators really
believe in what they are saying. Do you trust in
your learner's capacity to act successfully?

Facilitation involves granting your participants’
experience and knowledge more relevance than it
has in traditional teaching. In this sense,
facilitation is a step toward sharing expertise and
appreciation.

Structure of the Companion
A is about your attitude as a facilitator,

learning style, and development goals.

B focuses on the institution and the
concrete learning environment.

C is the section with templates for concrete
 practice. Therefore the pages of this section

may be copied and flled out each time.

D is all about the evaluation and refection
 of your whole learning process.

 4

Situational and shared Leadership
Knowledge and experience represent the two
sides of a coin when it comes to the kinds of
learning that take place in facilitation or in
traditional teaching. A facilitative attitude seeks
to connect experience in a seminar room with life
experiences and knowledge in a more useful way.

Participants or learners usually know which
approaches, topics, and learning styles work well
for them. As a facilitator, your methodological
skills help them bring their motivation and
interests into play, and help foster a collaborative
learning process. Facilitators help learners to fnd
motivation, identify goals, develop action
strategies, refect on their existing skills, and
identify their challenges.

This has also some consequences for your position
within the group. In traditional educational
settings, the role of a facilitator is clear – their
place is standing in front of the group. According
to our philosophy, this is somewhat different: As
facilitators, mostly we still stand in front of the
group, but more often we’re in the background,
observing from the sidelines, acting as moderators
or coaches. Sometimes participants even will take
the lead.

The challenge is to fnd the position that works
best for the learning process as a whole. With

regard to your role, you might face specifc
questions, such as: Do I need to explain something
here or should I focus on active group work? What
part of the explanation that I have prepared is
really useful?

Relationships
When the boundaries between facilitator and
participants become more fuid, challenges for
facilitators can arise. Sharing the same values and
vision of a participative and pluralistic civil society
is a prerequisite for creating a trusting atmosphere
where participants can open themselves to others.
On the other hand, situations continually crop up
where facilitators have to give orientation, act as a
role model, or inspire others through their own
experience or expertise.

In a shared and holistic learning environment,
facilitators are also included in the process, on
cognitive, experiential, and emotional levels. Our
relation to the participants has a direct impact on
the learning process. The challenge is to establish
a trusting relationship with our participants while still
keeping the intended outcome in mind, unless the
facilitator is primarily responsible for achieving the
outcome. In other words: We are part of the game,
but are also partners with a larger responsibility
for the whole. A good relationship between
facilitators and learners may lead to an experience

Teaching vs. facilitating

One directional dissemination of knowledge Accompanying and shaping a learning
through a teacher process together

 5

where learning and facilitation feel like
they are taking place more or less
automatically – a nice process for
both parties.

Participatory Facilitation
Participation refers to the various
mechanisms people use to express
their opinions and exert infuence on
social decision-making. Genuine participation
takes place through partnership, in which a
negotiation process is used to distribute power
between facilitators and the people learning (in a
civic engagement, this occurs between citizens
and power holders). In this process, decision-
making is shared.

For example,

→ You wouldn’t just propose two alternatives, but
would ask open-ended questions about what
participants want to learn.

→ You would let them co-decide what content
and methods they would like to use.

Following this logic, the highest level of
participation involves people taking action and
making decisions about their situations
independently.

→ You might delegate your power to participants
and let them act as experts in front of the
group.

→ You might have them conduct a training or unit
among themselves, independently from you.

The challenge is to fnd the position that works
best for the learning process as a whole. With
regard to your role, you might face specifc
questions such as: Do I need to explain something
here or should I focus on active group work? What
part of the explanation that I have prepared is
really useful for active participation?

Diversity-Consciousness
Focusing on individual needs implies the insight
that everybody is different. Our participants have
different styles, attitudes, experiences, or cultural
and social backgrounds. Most school systems often
tend to homogenize this diversity. Facilitation
means to respect and even to appreciate the(se)
difference(s) as a resource. In the best-case scenario
everyone gains from more diversity-consciousness
realizing that different roads may lead to similar
goals and that it is often the other strategy that
might help you in your work.

On the other hand the challenges are clear. First,
when taking consciousness of diversity seriously,
we need to integrate it into real life conditions.

Diversity-consciousness as a process

Several roles: stepping into different shoes

 6

These can be limited time resources, a not always
consensus oriented heterogeneous group, or an
environment outside our working place, where
diversity is seen as something alien.

Second, when individuals or groups violate our
non-violent and democratic principles – these
need to be (re)established. Diversity consciousness
is a learning feld and therefore we cannot assume
that everybody recognizes our values.

Furthermore, our task is to act as role models and
to convince through authentic and credible action.
Here abstract theory shows in concrete behavior in
front of a group. From the language we use to our
attitude toward different people.

Dealing with difference
How can we bring people together in times of
confict? How can we overcome the gap that
racism, terrorism, war and other forms of violence
create in our societies and in our minds? We better
should acknowledge that confict and violence
exist in the world around us and are therefore
'silent visitors' in our learning space. And honestly
speaking – wouldn't it be boring to live on an
island of harmony without disagreement and
contrasting opinions? Therefore, we facilitate the
skill of learning to live with disagreement.

Confict occurs when a person has a need and that
need is not met. In conficts, at least two parties
are involved (individuals, groups, states, etc.). At
times, it can seem that meeting one party’s need is
incompatible with meeting the other party’s need.
Every confict has its positive and negative sides,
and these depend on various factors. However, we
know that conficts are disruptive and can be
destructive. But conficts also contribute to the
creation of positive relationships and to the
improvement of bad relationships through
transformation. By employing good conflict
management, facilitators improve the quality and
effciency of communication in a group and equip
participants with confict management skills

Staying open to self-development
Facilitators stimulate others’ learning processes
and create spaces for it. This implies the use of
dynamic lenses to be able to observe group
processes, foresee needs and motivations, and
codesign the process accordingly.

However, focusing on others may lead to a lack of
focus and space for the facilitator's individual
learning processes. This is an important
consideration, because facilitators are expected to
be role models for learning. Therefore, facilitators
develop skills and abilities to learn from a variety of
experiences and in diverse contexts: formal and
non-formal, group settings and individual
personal interactions, outdoors and indoors, when
communicating to a broader public and conveying
messages but also in their own private lives, where
they need to create space for personal refection.

In other words, being a facilitator and imparting
holistic learning, means committing to being a
lifelong learner.

We wish you inspiration,
motivation and fun!

5 Competendo

The open source toolbox on competency-
centered learning offers more information.
 → competendo.net

 7

 A

YOUR ATTITUDE
AND PERSONAL
LEARNING GOALS

 8

ATTITUDE TOWARD FACILITATION

The term attitude (or similar terms like 'position' or
'mindset') plays an important role when it comes
to describing educators’ skills. The 'right' attitude
of a facilitator is a crucial resource for educational
processes. But what does 'right' mean? We
recommend fve basic features of attitude that you
can work on to develop your skills as a facilitator.

Facilitators with a holistic attitude…
→ Try to understand the feelings and needs of

their learners

→ Pay attention to their relationship with learners
(relationship as partnership), they don’t only
focus on the content

→ Are open to dealing with different opinions
and conficts resulting from them

→ Are interested in their self-development
as facilitators

Attitude and the idea of citizenship
How facilitators perceive terms like 'democracy',
'empowerment' or 'activism' has an infuence on
how their participants experience these topics.
Furthermore, participants are perceived as
credible and authentic change-makers in their
community, if they share a democratic and
empowering attitude as well. In other words, civic
competences are to a big extent attitude – beyond
knowledge and skills.* Education for active
citizenship needs to shape opportunities for the
development of democratic, inclusive and
respectful attitudes toward other people – it
begins in your seminar room with your way of
facilitation.

* Council of Europe: Charter on Education for
Democratic Citizenship and Human Rights Education:
http://www.coe.int/en/web/edc

Your symbol
Which symbol do you connect with facilitation?

http://www.coe.int/en/web/edc

 9

PROFESSIONAL FACILITATOR
You bring with you experience and expectations regarding facilitation into your facilitator's team.
Generally speaking, what in your opinion characterizes a good facilitator? If you would like to, assemble
a collage…

Characteristics
of a facilitator

A1

 10

YOUR COMPETENCES
You described an ideal facilitator. Another way to describe him or her is through so-called competences.
Competences are skills, knowledge, and attitudes, that one needs for effective action in a modern
society. They help you in a whole range of activities, therfore we speak here from 'key competences' or
'transversal competences'. Some competenceshave specifc relevance for your role as a facilitator in non-
formal education. Please describe your competences that qualify you for the role of a facilitator:

A2

Key Competences

Abstract Competencies

Task-specifccFactualcCompetencec
Identifying adequate solutions for tasks and
problems on the basis of knowledge about the
specific field, and how it is systematically related
within its field and to other fields.

MethodologicalcCompetencec
Acting consciously, adequately and in a goal-oriented
way. An ability to choose methodologies and to
evaluate outcomes.

(Inter)Personal competencies

SocialcCompetence
Living in relation to other people and actively shaping
social relations. Reflecting different interests, needs
and tensions. Team and conflict management skills.

PersonalcCompetencec
Acting autonomously, in a selforganized and
reflective way: Observing and evaluating challenges,
requirements, or options. Assuming responsibility.*

After: Federal Institute for Vocational
Education and Training (BIBB): K. Hensge,
B. Lorig, D. Schreiber: Kompetenzstandards
in der Berufsausbildung; Abschlussbericht
Forschungsprojekt 4.3.201 (JFP 2006)
www2.bibb.de/bibbtools/tools/dapro/
data/documents/pdf/eb_43201.pdf

More handbooks and materialss:
Competendo – Tools for Facilitators

http://competendo.net

http://competendo.net/
http://www2.bibb.de/bibbtools/tools/dapro/data/documents/pdf/eb_43201.pdf
http://www2.bibb.de/bibbtools/tools/dapro/data/documents/pdf/eb_43201.pdf
http://www2.bibb.de/bibbtools/tools/dapro/

 11

TOPICS & KNOWLEDGE
Your expertise
You have already identifed what an ideal facilitator needs to know. Describe your expertise regarding
relevant topics, knowledge and methodology on how to facilitate:

What do you want to explore?

A3

Methodology

Relevant Topics

 12

LEARNING STYLE
There are different paths to insight. Some people like to act in a structured, logical and step-by-step
manner. Other people act intuitively and have no problem with open-ended tasks. There is a specifc way
of processing information in each learner's brain caused by spatial specialization (lateralization of brain
function). In a popular way it is explained as a general division between the left brain, cognitive and
abstract hemisphere and the right brain, more intuitive non-verbal, social or spatial hemisphere. Some
validated models exist that help you to refect on your way of learning and thinking, such as
Allinson/Hayes' Cognitive Style Index. It places individuals on a continuum between the two poles of
intuitive and analytical. Where on this continuum would you locate your stylistic orientation?

Your learning style

Which of the words above best characterize your learning style?
Most people are somewhere along the continuum, therefore you may use words,
associated with both domains!

J. Hayes, C. W. Allinson: Cognitive Style and its
Relevance for Management Practice; British
Journal of Management Volume 5, Issue 1,
pages 53–71, March 1994

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

A4

compliant, structured,
systematic, verbal,
step by step, plan
analytical, detailed

nonconformist, collage,
open end, trial and error,
space, inspiration,
simultaneous

http://competendo.net/

 13

PERSONAL CHARACTERISTICS
Facilitators usually orient themselves on role
models, experience in group processes or
participants' expectations. You probably have an
idea in your mind which specifc characteristics a
good facilitator has. Our experience says that there
is no one clearly dominant style of personality that
is better suited than others for the work as a
facilitator. Diversity in a team makes the difference.

A more introverted facilitator will understand the
needs of quieter learners more intuitively than an
extroverted personality who in turn better refects
the needs of very active people. For a person who
likes to come quickly to the point, the moderation
of an answer-open discussion may be a challenge;
for a person who likes the process of discussing,
coming to the point is more diffcult.

In general, all characteristics have positive potential
for facilitation. It is down to you and your team to
perceive the different qualities of your members in
a realistic way and to use them effciently.

Your characteristics
Try to describe your personality in one sentence
that includes these domains.

All characteristics form a specifc individual
profle. Which of these keywords and
aspects characterize you best?

Way of thinking
Intuition, analysis, open-endedness,
outcome orientation, structure,
feeling, discipline, inspiration, logic,
non-conformism...

Acting and deciding
Process-orientation, decision, feeling,
action, thought, judgment, perception,
holism, pragmatism, team player, leader,
compromise, straightforwardness,
trial, plan...

Attitude towards people
and groups
Introversion, extroversion, conversation,
reservation, inner thoughts, group activity,
individual space, loudness, tranquility,
trust, altruism, anxiety, excitement, team,
lead, support,...

Sensual perception
Detail-orientation, the big picture, look,
touch, hear, read, diagrams, texts, pictures,
sound, smell…

Personal Inventories help you to understand
how your facilitation style is connected to your
general characteristics. For example, the Myers

Briggs Type Indicator: www.capt.org/

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

A5

http://competendo.net/
https://www.capt.org/

 14

STRENGTHS & WEAKNESSES
Each person has strong sides that he or she can rely on, and weak sides that he or she would like to
change or improve, or maybe just need to learn to accept.

My weaknesses
→ What are your weak sides that might

be diffcult for facilitating?

A6

My strengths
→ What are your strong sides

that help you in facilitating?

 15

MY DEVELOPING GOALS
Comparing your picture of a good facilitator with the competences, knowledge and personality you have,
might show a gap you have to fll. What do you need to develop? Please focus on concrete, practical goals
for the next months.

Skills and knowledge
Skills and knowledge that you need for facilitation.

Attitude
Your way of feeling and thinking about participants, facilitation, civil involvement, democratic values.

Personality
General patterns in how you perceive the world and your behavior in reaction to these perceptions.

Style of facilitation
Your style of moderation, inspiration, planning or evaluation during a training session.

A7

 16

MY POWER & RESPONSIBILITY
As a facilitator you take on responsibility in a leading role. Different people have different styles to deal
with this. Although facilitating in an empowering way means applying your approach to the needs of the
target group, this can imply many different things. What does it mean for you?

Laissez-faire
Which situations do you remember, in which you or another facilitator did not use as much of his or her
authority or power as was required of the situation? What should have been done?

Authoritarian
Which situations do you remember, where your or another facilitator used too much of his or her
authority or power? What should have been done instead?

Your tools
List the three best measures that help you to observe if you lead according to your principles, and what
helps you follow them:

➊ __

__

➋ __

➌ ___

A8

Management styles according to Kurt Lewin:
laissez-faire, authoritarian and cooperative.

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

http://competendo.net/

 17

ETHICS & FACILITATION
Work in a certain environment addresses certain ethical values. Values are principles that give us
orientation on what we want to do and how we do it. Therefore the challenge is to act according to these
principles, not only in ideal conditions. But it is important to refect these values in a diffcult
atmosphere, such as in a confict among participants. Please elaborate on which are the important
principles for you in relation to the felds below.

Self-Empowerment

Participation

Management

Initiative

Confict

Democracy

Minority

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

A9

http://competendo.net/

 18

RELATION TO PARTICIPANTS
The idea of peer facilitation has a great advantage over other approaches of facilitation. Peers often
understand the reality of their participants better. Or they may mobilize more empathy or explain things
in an easier way. Peer facilitation can have two meanings. First, qualifying and using those people for
facilitation that feel close to the target group and have similar experiences. Second, when participants in
a group intensively learn from each other's experiences, feedback or best practice.

We often hear that younger facilitators especially enjoy the spirit of a group and become partially
involved in the group's dynamics. On the one hand, this supports the idea of peer facilitation. On the
other hand, too much involvement may infuence your professionalism: your preparation may be
lacking, your critical distance and evaluative competence may suffer, and sometimes you may become
disoriented as to where you belong.

For non-peers, the question of the right balance between closeness to and distance from participants is
also important. What if you do not represent the participants' group in terms of age or social
background? To what extent do you then need to actively shape your relation to participants – where is
distance the appropriate strategy in this case?

Closeness & distance
What kind of relation do you want to have to the participants on the continuum? Describe.

Closeness Distance

What should not happen?

How can you avoid it?

 -__
More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

A10

http://competendo.net/

 19

MY LEARNING PLAN
Self-learning implies that you shape your learning environment and decide independently when and
what you want to learn. You therefore need to balance your tasks as a facilitator with your everyday life.
This checklist is about the environments, instruments and conditions that create optimal learning
conditions for you.

Environment & space
→ Where in your everyday life is the best place

for learning?

→ What is the optimum time for reading, thinking, or
planning? How often will you fnd this time?

→ Which people do you (not) need around you?

What inspires you?

Your learning tools

Everybody has different preferences
for saving and refecting knowledge.
What kind of tools will you use during
your facilitation practice? Digital
protocols or manual sketches? PDFs or
hard-copies? Talking to colleagues or
writing? Drama or experiment?

A11

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

A11

http://competendo.net/

 20

Learning Goals

Goals Learning Space(s)
How, with whom,
through what kind of action

In example:
Improving presentation skills

Preparation time at home
Seminar

Book: Presentation techniques
Presentation, team feedback

 21

New Content & Methods

Topics Concrete Sources

 22

LETTER TO MYSELF
If you would like to, you could write a letter to yourself and ask what you would like to have achieved
in 10 months in the feld of facilitation training.

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

A12

Facilitat.ink

http://competendo.net/

 23

 B

TARGET GROUP
AND INSTITUTIONS

 24

INSTITUTIONAL GOALS
You are often a contractor to a program or to an institution and with this contract, you agree to work
according to institutional goals and expectations. Before you wrote a letter to yourself according to your
goals and motivations. Now let's have an abstract look at their goals.

Corporate Culture
Whether or not you fnd something from an organization convincing has to do with the image. The
image is created through the way how the staff, volunteers or participants behave, how the materials are
designed, or how others feel they are being addressed. The 'corporate culture' covers behavior,
communication and design.

Often you already know people from the organization or program. How would you describe them?
Please do this with fve attributes...

___➊

 ___➋

 ___➌

___➍

___➎

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

B1

Mission
and goals

 How do you ft
 in this culture?
 Where not?

http://competendo.net/

 25

What other organizations or programs do you know?

Compare their attributes.

What I want to check:

 26

YOUR IMPACT
Civil initiative is an action for change driven by a desire to develop one’s potential or fll a lack in society
or one’s community. The impact of such an initiative can be described as the effect which it has on the
neighborhood, environment, or broader society. This checklist is on how your work relates with their impact.
Or in other words: What effect your facilitating has.

'Empowerment' in your words
Citizenship education and competence-centered learning are connected with the idea of
'empowerment'. In a way empowerment underlies your work as a facilitator. Please paraphrase it in your
own words.

“Empowerment is… __

Civil initiatives and their impact logic
In citizenship education your participants are motivated to become engaged in the society. Describe
their initiatives – and how they change society:

How does your facilitating influence the success of your participants?
What do/know/perceive your participants better thanks to your work?

How does your facilitating contribute to their competence building?
Your impact is visible in the gain of competences of learners. How do you achieve this?

Everything is clear… What is not consistent or unclear?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

B2

http://competendo.net/

 27

PARTICIPANTS´ RESPONSIBILITY
Learning processes can be designed with more or less involvement on the part of the participants. In our
opinion however, the facilitator’s role in inspiring and empowering learners for active participation in
civic and social life is the main topic. That is why we now ask the question: How can one design a learning
event so that active participation and self-directed learning are fostered not only after, but from the very
beginning?

Collect concrete ideas for strengthening participants' responsibility

common
daily evaluation seminar diary

Learning
goals and outcomes

How can participants
involve in their

defnition?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

Program
 steps and
activities

How can participants
involve?

Free time,
party, social

activities,
seminar room

B3

Well-being
of the groups

What can participants
do for the group?

http://competendo.net/

 28

MY NEEDS IN THE TEAM
In checklist B1 you refected your relation to the program and the people that are representing it. Here
you can defne your needs to fnd your way into the structure and into your facilitators’ team:
What is important to you during cooperative work?

...and how I address them
How may you shape the surrounding and the teamwork according to your needs?

More handbooks and materials:
Competendo – Tools for Facilitators
http://competendo.net

B4

→ Personal needs

→ Globe

→ Time proportions of

preparation, leisure,
refection

→ Preferred working style
→ Space

http://competendo.net/

 29

BIDIRECTIONAL FEEDBACK
Feedback is a method that was developed to improve
the relevance (giving relevant information) and moral
quality (showing interpersonal respect) of interpersonal
communication. It is an important skill, and often
includes very useful information. In order to learn from
this information, people need to develop the capacity
to give and receive feedback.

Steps
Feedback is not simply another word for criticism. It is
a constructive tool that refects each of the following
aspects:

→ Appreciation: What I liked...
→ Criticism: What I didn’t like…
→ Inspiration: What I might propose..

How is it? Receiving feedback…

…giving feedback

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

B5

Rules for giving feedback
→ Your feedback should be relevant

and useful for the other person

→ Represent yourself – Use “I” statements,

do not use “we” or “one”

→ Separate feelings from observations

→ Describe, do not interpret

→ Show respect for the whole person

→ Keep in mind the position from which

you give and receive feedback

Rules for receiving feedback
→ If you have a specifc question, ask.

→ Do not discuss or comment on
anything

→ Decide silently which aspects or
comments you accept

→ If you like, you can thank the
other person

http://competendo.net/

 30

 31

C

THE CONCRETE
TRAINING

 32

FOCUSES OF REFLECTION

Conducting a workshop or a training is a complex
process that requires a facilitator pays attention to
many aspects.

Competence development
and assessment
→ Participant's acquisition of competencies

→ Participant's development towards feeling
and acting self-empowered

→ Your acquisition of competencies as
a facilitator

Management
→ Goal fulfllment: content, individual

goals, institutional goals

→ Event management

→ Logistics and timing

→ Process moderation

→ Cooperation within the facilitation team

Cooperative learning
→ Group dynamics

→ Collaboration between learners

→ Collaboration between facilitators, other
experts, and learners

Personal well-being
→ Ability to learn

→ Teaching space

→ Fulfllment of special needs

→ Fulfllment of social needs

In this sense this section helps you in taking care
for these different aspects in your planning of
targets, or methods.

The mentioned aspects can as well fgure as
indicators for measuring the success of your
(common) work for evaluation.

Evaluation is the structured interpretation of what
was happening and giving of meaning to results or
'outputs'. This will happen during and after
processes, after an important step in your seminar
or after each day, after you performed in front of a
group, or in a facilitators' team meeting.

This section offers templates for concrete practice.
Therefore the pages of this section may be copied
and flled out each time.

 33

TARGET GROUP
What characterizes the specifc target group of your training?

__

And you?
→ Why do you like to work with them?

→ What do you gain through working with them?

__

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C1

http://competendo.net/

 34

PREPARATION
My learning goals:

__

__

Discussion points for my coach, learning supervisor, or mentor:

__

__

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C2

http://competendo.net/

 35

My tasks for preparation:
__

__

__

Aspects to be discussed in advance in my team:

__

__

→ Personal needs

→ Content

→ Methodology

→ Organizing team work

→ Organization

→ Communication

→ Public Relations

 36

ASSESSMENT: FACILITATION
You were responsible for some parts of the training and you conducted methods or program parts. How
it was from your point of view? Every group in your training may fnd answers: facilitators in a team,
participants, learning supervisors or external experts.

Your task
Describe, what you did…

 Evaluation
…how it was...

Epiphany
...what you get out of it

Who
...may help to
fnd answers.

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C3

http://competendo.net/

 37

ASSESSMENT: FEEDBACK
Remarkable feedback that I got from my co-facilitators, participants and from other persons such as
guests, supervisors, experts, or representatives of the training facility. Mark the aspects that were new to
you.

Positive aspects Proposals & Challenges
Participants

Co-facilitators

Third persons

Please include positive and critical aspects.
Please describe, don't evaluate.

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C4

http://competendo.net/

 38

ASSESSMENT: MODERATION
General Concept

Goals
Have you achieved your goal(s)?
Which goals?

Methods
Were you able to implement your
methodological concept?

Visualization
Posters, visual elements, structure,
plausibility,…

Start
Introduction, explanations
What observations prove that you
succeeded or did not succeed?

Interaction
Co-moderator(s) and participants
What observations prove that you
succeeded or did not succeed?

How would you evaluate your interaction
with the co-moderator(s)?

How did the group react to your approach?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C5

http://competendo.net/

 39

Saving Outcome
Saving the outcome, conclusions
What observations prove that you
succeeded/did not succeed?

Space
Seminar room
Decoration, seating arrangement(s),
fip-charts, use of walls and posters,

Body
Aspects of your body
Eyes, mouth, head, hair, arms, shoulders,
hands, legs, feet, smell, voice

Location
Interpersonal distance, position in the
room, seated position, use of space

Interactions
Gestures, facial expressions

 40

AFTER THE SEMINAR
Preparation

Goals
Have you achieved your goal(s)?
Which goals?

Mood and attitude
With what kind of feelings and
expectations did you arrive?

Support
What or who supported you?

Process
During your practice you documented and evaluated what you did as a moderator or co-facilitator.
Please compare this to thinking about these questions:

Target achievement
How did your plans work out?

Changes
What could you modify for the next time?

Support
What or who supported you?

Feedback
During your practice you documented and evaluated the feedback from participants, co-facilitators
and third persons. Which general conclusion(s) would you like to draw from it?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C6

http://competendo.net/

 41

Concrete cases
Describe two cases or observations that ft best to your learning goals and think about what you might
discuss with your learning group or learning supervisor.

Case: ___

Case: ___

Your impact
What impact might the seminar have for the participants from a short- and a mid-term perspective?

 42

THE GROUP AND MY TEAM
Target audience:
→ Were your expectations of the target audience fulflled? What differences were there?

→ What relationships did you have or did you create with the participants?

→ How would you evaluate this?

Teamwork:
→ How did you experience teamwork with the facilitators?

→ In checklist B8, you refected your needs in advance of your facilitators' team. Where you able to
address these in a successful way? What helped you or might help you to do it?

→ What methods or approaches did you learn that support teamwork?

Disagreement & conflicts:
→ What did you and your team's solutions for managing disagreements or conficts look like?

How would you evaluate them?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C7

http://competendo.net/

 43

GOAL ACHIEVEMENT AND NEXT STEPS
Goals before:

Obstacles:
→ Were there any obstacles that prevented you from gaining new competences during

the working process?

Next steps:
→ What ideas do you have for facilitation?

→ What measures do you have to continue the learning process?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

C8

Challenges

Results

→ Topics
→ Concepts
→ Exercises
→ Further education
→ Articles, papers or
 handbooks

http://competendo.net/

 44

 45

 D

EVALUATION &
PERSPECTIVES

All about the evaluation and
refection of your whole learning
process.

 46

OUTLOOK: THE NEXT STEPS

Learning processes are characterized by ups and
downs. Life experience is gained from planned
activities, accidental inspiration, challenges, or
even disappointments. The linear parts of your
'learning curve' are less interesting from an
evaluating perspective. The most valuable sources
for refection are its ambiguous areas. Maybe this
is a characteristic of experiential learning - success
and failure balance each other.

Holistic facilitation mobilizes a lot of key
competences (you described these in A2). These
are in example planning and organizing skills,
attitude development, communication skills,
moderation skills, or any interpersonal skill
relevant for shaping group processes.

Now is the point for looking back and taking stock.
Based on this assessment you might identify your
future opportunities and your development goals .

Taking stock
What do you know? As a facilitator you gained
experience, you read and talked with other
facilitators and experts.

→ You might assess what kind of expertise is
characterizing your individual portfolio.

 Future goals
→ How is your further learning path looking like?

What could be a next realistic goal?

→ What would complete your competence profle
as a professional facilitator?

Motivational drivers
→ What would you like to learn?

→ What motivated you and where would you
probably engage with intrinsic motivation?

 47

PROFESSIONAL FACILITATOR
At the beginning you thought about what your ideal professional facilitator might look like. What do you
think now after having worked in the “kitchen of empowerment” for a while?

What tools, raw materials and
skills does a facilitator need?

D1

 48

DIFFERENT APPROACHES
During the year you met different approaches to non-formal education and facilitating empowerment.
Please collect them here:

Most promising concepts

To be critically discussed

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

D2

http://competendo.net/

 49

PLAN–PROCESS EVALUATION
Training over several days, and smaller sections of it, consists of three parts: planning, implementation
and evaluation. Please activate your experience: Which aspects of each of the three parts do you need to
pay attention to? What did you successfully implement and what is still a development goal for you?

Planning
My competences and what is left open:

Process
My competences and what is left open:

Evaluation
My competences and what is left open:

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

D3

http://competendo.net/

 50

PERSPECTIVES
Future as a facilitator
What does my future in facilitation look like? Motivation, profle, economic aspects...

Offerings & cooperation
Which providers, experts, or partners may be interesting for a closer cooperation in the future? Mention
as well how they may become interesting.

Self-learning
How can I continue the learning process?

__

D4

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

http://competendo.net/

 51

EVALUATION TALK WITH THE LEARNING
SUPERVISOR , MENTOR, OR COACH
The whole learning process
→ Which relevant qualifcations, training, etc. did I attend during the time?

→ Where else did I gain relevant experience (internship, other training, private life, work)?

→ Who or what infuenced my development as a facilitator?

→ Who or what supported me in my learning?

More handbooks and materials:
Competendo – Tools for Facilitators

http://competendo.net

D5

http://competendo.net/

 52

Competence development
→ Which abilities and competences do I take from this year-long learning?

→ What methods and exercises do I know?

→ Which ones do I really like applying? And why?

→ Which ones do I never apply? Why?

→ My strong sides as a facilitator are:

→ Disappointments were.…

Goal achievement
→ To what extent did I achieve the goals I set myself for this educational year?

 53

Collaboration
→ How do you evaluate the collaboration with anther person involved during the whole process, in

example with a learning supervisor, a mentor, or a coordinator,?

The future
→ Which role will facilitating have in my life?

→ What attitude and style do I have?

→ What are my next learning steps?

My conclusion of the learning process is....

 54

COMPETENDO TOOLBOX

How can we best inspire people to pursue personal,
professional and societal development? Editors
from a range of organizations representing the
felds of empowerment, education, and community
development, developed the online toolbox for
facilitators COMPETENDO.

The handbooks, articles, and method descriptions
offer information on a broad range of topics, from
active citizenship education to the theoretical
aspects of a broad range of educational
approaches.

COMPETENDO is free of charge and is an open
educational resource. Try it. Share it. Present your
good practice.

www.competendo.net

