

FGNA Feldenkrais® Practitioner Profile GUIDE TO SELF ASSESSMENT

STEP 1

Open your Feldenkrais Practitioner Profile to the first page of the Competency that you want to assess.

STEP 2

Print the corresponding Self Assessment forms in this document. Gather your red, yellow and green markers, pens, pencils, and/or crayons Write the date at the top of the first column in the space marked DATE

STEP 3

Read the description of this Competence in Action and reflect on it.

STEP 4

Go to the beginning of the Resources section. *Hint: It often starts with Conceptual Knowledge*

STEP 5

Read each item in the resources. Reflect on it relative to your experience in your current practice. In the space beside each item, and in the column under the date, choose the appropriate color and make a....

RED mark if you feel this skill is critical for you to refine now

YELLOW mark if you're cautiously optimistic, generally you're managing with this but it could definitely be better

GREEN mark if this is a skill toward which you feel a certain level of mastery

NOTE: A mark can be a dot, a check, an X, a smiley face, a squiggle, or a skull and cross bones. While the color is important in this process, the symbol is a personal choice.

Competency 1.0 Self-Organization

1.0 Conceptual Knowledge

Resource	DATE:	DATE:	DATE:	DATE:	DATE:
Have					
Recognize that human					
Recognize that as one					
Recognize that improving					
Recognize that undertaking					
Know that one's					
Know that one s					
Know the effect					
Tenow the effect					
Know how the use					
Know the principles					
Know that improving					

1.0 Conceptual Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
RESOURCE					
Discuss					
Engage					
Utilize					

1.0 Self-Observation Knowledge

DATE:	Date:	DATE:	DATE:	DATE:

1.0 Self-Observation Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Attend to					
Attune their own attentionsensing length					
Attune their own attentionnoticing					
Attune their own attention experiencing					
Attune their own attention operating					
Attune their own attention reducing					
Attune their own attention adjusting					
Attune their own attention improving					
Attune their own attention adjusting quality					
Routinely assess					

1.0 Self-Regulation Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1120001					
Prepare					
Alter their self-organization improve					
5 1					
Alter their self-organizationheighten					
There were sent organization transfers.					
Alter their self-organization discern					
Their their seri organization discern					
Alter their self-organization mesh					
After their serr-organization mesii					
Alter their self-organization respond					
After their sen-organization respond					
Alter their self-organization client's sensitivity					
After their sen-organization chefit's sensitivity					
A divise their arrangementation arrangement					
Adjust their own organizationpresence					
Adjust their own organization safety					
Adjust their own organization safety					
Adjust their own organizationground forces					
Adjust their own organizationground forces					
Adjust their own organization power					
Adjust their own organization power					
Adjust their own organization base of support					
Adjust their own organization base or support					
Adjust their own organization readiness					
rajust their own organization readifiess					
Adjust their own organization transitions					
rajust their own organization transitions					
Adjust their own organization reversibility					
Adjust their own organization leversionity					

RESOURCE 1.0 Self-Regulation Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Adjust their own organization inertia					
Adjust their own organizationresistance					
Adjust their own organizationrange of possibility					
Adjust their own organizationbalance					
Adjust their own organizationskeletal support					
Adjust their own organization functional contact					
Adjust their own organization breathing					
Adjust their own organization orientation					
Adjust their own organization timing					
Adjust their own organizationvolume, rhythm					
Adjust their own organization freedom					
Adapt					
Communicate verbally					
Communicate supportive environment					

Competency 1.1 Working with Individuals 1.1 Conceptual Knowledge

7.1 Conceptual Knowled	DATE:	DATE:	DATE:	DATE:	DATE:
Resource	DATE:	DATE:	DATE:	DATE:	DATE:
Understand that utilizing this list					
Understand that lesson emerges					
Understand thatbiological necessity					
Chaoistana thatorotogical necessity					
Are cognizant of					
Appreciate					
Appreciate					
Knowdiscovering multiple					
77 C 1.1					
Knowfunctional theme					
Know that improving an aspect					
Knownovelty					
Knowrelationship to environment					
Time wrelationship to environment					
Knowbiomechanics					
Knowqualities of touch					
Knowquanties of touch					
	-L	1	l	l .	

RESOURCE 1.1 Conceptual Knowledge cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Are familiar withbooks					
Are familiar withdevelopment					
Are familiar withWeber-Fechner					
Are familiar withanatomy					
Use the skeleton					
Understand					
Recognize					

1.1 Conceptual Abilities

Resource	DATE:	DATE:	DATE:	DATE:	DATE:
RESCORCE					
Create					
Develop					
Distinguish					
Facilitate					
T went week.					
Help					
Support					
Use					
Ose					

Resource	DATE:	DATE:	DATE:	DATE:	DATE:
1.1Conceptual Abilities cont'd					
Establish					
Employ					
Craft					
Support					
Invite					
Navigate					

1.1 Observational Knowledge

1.1 Observational Kil	owicage				
RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Recognizeefficient action					
Recognizestudent is supported					
Recognizequality of action					
Recognizeintegrated					
Recognizeconfused					
Recognizeunacceptable					
Recognize how and when					

1.1 Observational Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Use					
Refine					
Recognizesimulating					
Recognizedynamic relationship					
Recognizedifferentiated					
Recognizeintegrated					
Recognizeefficiently executed					
Recognizeorientation and intention					
Recognizeclient supports					
Recognizecross-motivation					
Recognizeextraneous efforts					
Detect accessible patterns					
Detectcongruent/incongruent					
Detectchanges					
Detectqualities and changes					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.1 Observational Abilities cont'd					
Senselevel of input					
Senseneed to rest					
Senserest complete					
Senselesson complete					

1.1 Action Knowledge

-	D	D	D	D	D
RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Know how to transition					
Know the effects					
Time we the effects					
Know that exploring					
Know that exploring					
TZ 1 4					
Know when to use					
Know when to educate					

1.1 Action Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Establish					
Respect					
Offer					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.1 Action Abilities continued					
Interview					
Create					
Choose					
Engage					
Provide					
Educate					
Establish					
Encourage					
Clarify					
D 11					
Provide					
T. 1 1					
Touch and move					
A -1-					
Ask					
Stimulate					
Stimulate					
Operate					
орегане					
Find					
i ma					
Employcontext					
Employcomext					

RESOURCE 1.1 Action Abilities continued	DATE:	DATE:	DATE:	DATE:	DATE:
Employreference movements					
Employreference movements					
Employappropriate play					
Explorefunction					
Exploreorientation					
Explorenon-habitual					
Introduce					
Introduce					
Utilize learning style					
Utilize differentiation					
Ounze differentiation					
Utilize auxiliary					
Utilize oscillatory					
77.44					
Utilize rests					
Utilize compression					
Cuitze compression					
Utilize lengthening					
Utilize visualization					
T T4:1:					
Utilize props					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.1 Action Abilities continued					
Utilize					
Change the proximal-distal					
Change the client's					
Change the initiation					
Change the plane of action					
Follow					
70. 110.					
Facilitate					
M.1. (C:					
Make effective					
Regulate					
Regulate					
Reference previous					
reference previous					
Reference elements					
Bring					
Provide time					
Help the client					
Elicit feedback					
Advise					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.1 Action Abilities continued					
Supply					
Caution					
Reflect					
Discern					
Engage					

Competency 1.2 Working with Groups

1.2 Conceptual Knowledge

Dreather Dreather	DATE:	DATE:	DATE:	DATE:	DATE:
RESOURCE	DAIE.	DATE.	DATE.	DAIE.	DAIE.
Appreciatespontaneously emerge					
Appreciate movementself-image					
Appreciate movementsen-image					
Appreciateefficient action					
Appreciate the difference					
125619191919191919191919191919191919191919					
Understandbiological necessity					
Understandprocess of learning					
TT 1 . 11					
Understand learning themes					
Understand stability					
Understand how external					
Understand now externar					
Understand that improving					
Understand that the same functional theme					
Charleman and the same faileffellar filelie					
Know that an importantdiscovering					
Know that decreasingincreases sensitivity					
<i>y</i>					
Y					
Know that a lesson evolve					
Are familiar with sources					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.2 Conceptual Knowledge cont'd					
Are familiar with human development					
Are familiar with group					

1.2 Conceptual Abilities

1.2 Conceptual Abilities					T
RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Engalização					
Encourage					
Create					
Create					
T , 1					
Introduce					
Use					
- C - C - C - C - C - C - C - C - C - C					
Distinguish					
Frame					
Teach a lesson					
reach a resson					
Teach lessons					

1.2 Observational Knowledge

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Are cognizant					
Recognize what factors					
Recognize when					
Understand					

1.2 Observational Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Attend to					
Recognize potential					
Simulateunderstand					
Trackthroughout lesson					
Observe					
Recognize the students' orientation					
Notice students' interpretation					
Notice students' emotional					
Notice students' responsesvariations					
Notice students' left/right confusion					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.2 Observational Abilities cont'd					
Notice students' qualitative shift					
Notice students' size of movement					
Notice students' speed					
Notice students' sequence					
Notice students' movementsintegrated					
Perceive changes					
Perceive the students' initiation					
Perceive congruity					
Perceive parasitic movements					
Perceive extraneous effort					
Perceive relationships					
Perceive the students' orientation					
Perceive the student's habits of attention					
Perceive the students' habits of self-image					
Monitor students' ability					
Recognize when to ask					

1.2 Action Knowledge:

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Know about sources					
Recognize howcontext					

1.2 Action Abilities

1.2 Action Admities					
RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Access					
Awareness Through Movement ®	Lesson	Develop	oment a	nd Prepa	aration
		T	T		Г
Choose an appropriatethe composition					
Choose an appropriatethe learning theme					
Choose an appropriatethe spatial					
Choose an appropriatethe spatial					
Choose an appropriatethe constraints	<u> </u>				
Choose an appropriatethe constraints					
Choose an appropriatethe structure					
Choose an appropriatepositions					
Choose an appropriatealternative versions					
Preparesafety					
Identifycues					
Select appropriatestrategies, tactics					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
1.2 Action Abilities cont'd					
Select approachending					
Awareness Through Movement	Series D) Developr	nent an	d Prepai	ration:
Establish					
Study					
Sequence					
Link					
Select					
Leading an Awareness	Throug	h Mover	nent Les	sson:	
Establish one's own					
Lead					
Interview					
Establish the students' familiarity					
Adapt resource materials					
Adapt the starting position					
Establish referenceorientation					
Use props					

RESOURCE 1.2 Action Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Attend to the environment					
Attend to restrictive					
Address external					
Address inappropriate					
Introduce and establishreference movement					
Teach in a variety					
Shift					
Convey					
Use voice					
Communicateself-referential					
Communicatetaking rests					
Communicatecomfort					
Communicateavoiding pain					
Communicateeffort					
Communicateguiding					
Communicatemaking fine					

RESOURCE 1.2 Action Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Communicatebenefits					
Communicateobserved					
Communicatebehaviors					
Communicatehabits					
Communicateself-image					
Communicateguiding the students' to					
Communicate guiding the students' awareness					
Communicatesuspending					
Communicatediscovering					
Communicatesensing					
Communicateassuming responsibility					
Communicateperceive change					
Bring the lesson to a close by creating					
Bring the lesson to a close by highlighting					
Bring the lesson to a close byrevisiting					
Bring the lesson to a close byfacilitating					

RESOURCE 1.2 Action Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Bring the lesson to a close byguidingobserve changes					
Bring the lesson to a close byguiding transition					
Complete the lesson					
Respond appropriatelysomatic urgencies					
Observe students'post lesson					

Competency 1.3 Working in other Professions

1.3 Knowledge

				_	_
RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
RESCERCE					
Understand Feldenkrais principles					
Are aware of aspects					
Know how FGNA Standards of Practice					
Are fluent in both					
Are mucht in both					
	1	1	ı	ı	

1.3 Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Utilize the fundamental principles					
Communicate Feldenkrais ideas					
Adapt Feldenkrais principles					
Establish cooperative relationships					

Competency 2.1 Professional Development

2.1 Knowledge

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Know that self and peer assessment					
Know about methods of quality assurance					
Know how to research					
Are familiar with professional education resources					
Know about other methods					
Are familiar with cultural discourses					

2.1 Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
RESOURCE	Dille.	Dille.	Dille.	Dille.	Dille.
Reflect on their own work style					
The state of the s					
Accept accountability					
Discoverhabitual tendencies					
Develop strategies					
D1					
Develop new ways of acting					
Constantly define, refine					
Constantly define, refine					
Initiate and participatesupervised professional					
learning					

RESOURCE 2.1 Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Initiate and participateindependent professional learning					
Initiate and participateallied disciplines					
Assessprogramsfor relevancy					
Research pertinent sources					
Use movement experience					
Evoke and utilize feedback					
Prioritize learning plan					
Take action learning plan					
Continue to develop clarity					

Competency 2.2 Personal Development

2.2 Knowledge

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Know of various means					
Are aware of personal					

2.2 Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Open themselves to					
Cope with uncertainty					
Demonstrate an understanding					
Attend to movement, intentions					
Engage in introspection					
Develop and maintain awareness					
Respectfully respond					
Use Awareness Through Movement for self					
Continue to integrate					
Use the Feldenkrais Method® as a					
RESOURCE 2.2 Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:

Search for new self-perspectives			
Utilize assistance			
Consider "setbacks" as potential			
Develop intentions for the future			

Competency 3.1 Practice Management

3.1 Ethics Knowledge

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
RESOURCE	Dille.	Dille.	Dille.	Dille.	Dille.
V novy the immentance of confidentiality					
Know the importance of confidentiality					
TT 1 . 1.1 . 1					
Understand that they are teachers					
Differentiate teaching					
Are cognizant of the scope					
Understand that neither					

3.1 Ethics Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Comply with law					
Adhere to FGNA					
Protect the confidentiality					
Limit activities					
Refer clients/students to physicians					
Keep the welfare and needs					
Respect the legal and civil rights					

RESOURCE 3.1 Ethics Abilities cont'd	DATE:	DATE:	DATE:	DATE:	DATE:
Create a safe environment avoid physical					
Create a safe environment prevent unreasonable risk					
Create a safe environmentmaintain the professional relationship					
Be honest					
Do no fraud or					
Do no practice under the influence					
Cooperate fully reasonably respond					
Cooperate fully furnish papers and					
Cooperate fully follow the result					
Cooperate fully avoid interfering					

3.1 Communication/Logistics Knowledge

0.1 Communication/Logistic			DATE	Dime	Dime
RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Know pertinent governmental regulations					
Know the standards of practice/ethical					
1					
Understand basic business principles					
1 1					
Understand time management					
Chacistana timo management					
Understand basic hygiene					
Chaerstand basic hygiene					
Know about resources					
Know about resources					
A C '1' '41 1 1 1 C ' 1					
Are familiar with local and professional					

3.1 Communication/Logistics Abilities

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
Describe themselves as teachers					
Clarify when one is					
Provide the client(s) with information about Insurance provision					
Provide the client(s) with information about Code of Professional Conduct					
Provide the client(s) with information about Standards of Practice					
Provide the client(s) with information about Ancillary services					
Provide the client(s) with information about Details about their professional					

RESOURCE	DATE:	DATE:	DATE:	DATE:	DATE:
3.1 Communication/Logistics Abilities cont'd					
Provide the client(s) with information about Hours and location					
Provide the client(s) with information about fees, conditions					
Organize and schedule					
Conduct basic business processes					
Establish a class schedule					
Direct the design, production					
Enroll prospective client(s)					
Establish the logistics					
Select an appropriate venue					
Provide a physical space					
Make premises					
Seek assistance and/or supervision					
Express themselves effectively					
Be sensitive and appropriately					

2/25/2016