Coordination of the publication: Ass. Prof. Drs. Ruud Duvekot & Jeroen Geerts

HANDBOOK FOR THE ASSESSMENT AND VALIDATION OF PEDAGOGICAL COMPETENCES OF ADULT EDUCATORS

TIMISOARA 2012

ເຐholland

UNIVÉRSITATI

This package of training materials was developed in the framework of the project CAPIVAL -Capitalizing on Validpack: going Europe wide, Ref. no. 511883-2010-LLP-RO-KA4-KA4MP

Development partnership and team

Romanian Institute for Adult Education (RO)

Prof. PhD. Simona Sava – project coordinator Andreea Siliman, Larisa Pirvu, PhD. Luminita Saftu

INHolland University of Applied Sciences (NL)

Ass.Prof.Drs. Ruud Duvekot, Jeroen Geerts - publication coordinators

German Institute for Adult Education - Leibniz Centre for Lifelong Learning (DE)

Stefanie Jütten, Dr. Anne Strauch

Pierre and Marie Curie University UPMC (FR)

France Uebersfeld, Christelle Claquin

University of Latvia UL (LV)

Prof. PhD. Irina Maslo, Tamara Pigozne

Associação de Defesa do Património de Mértola ADPM (PT)

Isabel Pardal, Cidália Rosa

Associació d'Educació de Persones Adultes AEPA (ES)

Esther Cañada Herrero, Miquel Fort Marrugat, Emilia Aiello, Natalia Fernandez Alcala

National Agency of Vocational Training (IT)

Rocco Marcello Postiglione, Battista Castagna

Copyright: IREA, project partnership

Graphic designer: Ioana Trusca

Contents

Introduction		5
PART ONE	Training Manual for ASSESSORS –	
OUTLINE		7
PART TWO	Modules of Training for the training of	
assessors in the E	U- project CAPIVAL	25
Module 1: Becoming a competent assessor		26
Module 2: Portfolio Assessment.		55
Module 3: Design and programme for Criteria-Based Interview		····· 70
Module 4: Design and	l Programme Performance Assessment	83
Module 5: Going thro	ugh assessors' experiences	90
PART THREE	Portfolio for Participants	98
ANNEX	Portfolio logbook-form	122

Project number: 511883-2010-LLP-RO-KA4-KA4MP

INTRODUCTION

Capitalizing on Validpack: going Europe wide- CAPIVAL (511883-LLP-1-2010-RO-KA4-KA4MP) is a KA4 - Dissemination and Exploitation of Results project of the EU Lifelong Learning Programme. It intends to exploit the results of VINEPAC project - Validation of informal and non-formal psycho-pedagogical competencies of adult educators (www.vinepac.eu), especially the use of the Validpack instrument that facilitates the documentation and evaluation of trainer's competences acquired in formal, non-formal or informal learning contexts.

This project is developed in international cooperation with eight **partners** from different parts of Europe with relevant expertise in the domain. Through the **CAPIVAL** project the **Validpack** instrument is intended to be extended to over 20 European countries by establishing a network of national contact points (NCPs).

The **Validpack** instrument was developed as one possible package of tools, with the aim of supporting the identification, documentation, evaluation and validation of the existing pedagogical competencies of the adult learning staff, and thus to foster their certification, as an alternative path towards professionalization in adult education.

The validation path* is more and more seen as an alternative solution towards professionalization, and in order to increase its trust factor and quality on the labor market, professional assessors of competencies are needed. In the **CAPIVAL** project such solution was developed: hence, the training package we propose you herein being destined to the ones interested to become assessors of competencies of the trainers in adult education.

While using and testing the Validpack we could notice that, in spite of designing

* See also "Proposal for a COUNCIL RECOMMENDATION on the validation of non-formal and informal learning", Brussels, 5.9.2012, COM(2012) 485 final, available at http://eur-ex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2012:0485:FIN:en:PDF

there an "Evaluator's guide for the use of Validpack", the question which arose several times referred to who is entitled to do such an evaluation, and how can one ensure that the evaluation is properly done.

Therefore, this handbook concerns the objective to sustain the **Validpack** implementation through the development of training courses for Validpack-assessors and provision of reference materials aimed at describing, in terms of quality criteria, the Validpack-assessment process in all its phases and aspects.

This handbook is a guideline for setting up <u>nationally contextualized</u> trainings for Validpack-assessors. The handbook, designed as a comprehensive training package, contains an overview with the training concept we propose, accompanied by the five modules aimed to develop the listed core competences for the trainer's assessor. The practical tools and portfolio layout the assessor is supposed to build, to document his/her competencies are also contained in this handbook, so that the trainer has, in a practical and pragmatic way, all the necessary theoretical background and practice tools he might need for training the assessor of the trainer's pedagogical competencies.

The manual and the actual training modules are open to adaptation to any national/regional/local context. The materials were developed taking very much into account the Dutch perspective, but they are designed in an open way, and each trainer around Europe and beyond, can adapt them to the national legal specifications, as we believe that the core competencies of the assessor of a trainer are the same everywhere. The same situation states for Validpack. It is not a ready-made static instrument, but it can be adapted according with new developments and needs (see for instance the European Qualification Framework, or the mapping of the competencies of the adult learning staff published by the European Commission after the Validpack has been designed), with the national regulations. Some hints of adaptation can be found already of the project web site (www.capival.eu), as they were synthesized and adapted in accordance with the feedback received while testing it Europe-wide and in Asia.

In case of questions concerning such an adaptation, feel free to ask the project-leader on www.capival.eu.

Simona Sava and Ruud Duvekot

PART ONE

Training Manual for ASSESSORS
OUTLINE

Project number: 511883-2010-LLP-RO-KA4-KA4MP

Training Manual for ASSESSORS

Outline for the training of assessors in the EU-project Capival

Ruud Duvekot & Jeroen Geerts, Inholland University

Based on:

Kappe, R., R. Smits & E. Bekker (2011) *Training-model for assessors of Inholland University*. Amstelveen, Inholland/ECI.

Contents

Introduction	10
1. Requirements for the trainer of the assessors	
1.1 Competences of the trainer	12
1.2 Other requirements	14
2. Assessors Training	15
2.1 target group	
2.2. Entry Requirements for the participants of the assessor training	15
2.3 Objectives of the training	15
2.4 The competences of the assessor	16
2.5 design of the assessor training	18
3 Training session	19
Introduction Validpack	19
3.1 Module 1: "Towards a competent assessor"	19
3.2 Module 2: "portfolio assessment"	19
3.3 Module 3: "The criterion based interview"	19
3.4 Module 4: "Performance Assessment"	20
3.5 Module 5: "reviewing assessor experiences"	20
3.6. Module 6: "The assessment report"	20
3.7 Module 7: "The role of the guider" (optional)	21
3.8 Homework Assignments and course folder	21
4. Conditions	22
4.1 Required time investment	22
4.2 Certificate of participation	
4.3 Participation in the audit (external certification)	23
4.4 Preconditions for certification	23

Project number: 511883-2010-LLP-RO-KA4-KA4MP