Coach Development Facilitators

Creating a Learning Environment Module Outline
Aim/Overview

To demonstrate understanding of adult learning principles, be able to create an inclusive learning environment, cater for different participant learning preferences and apply conflict management techniques.
Module Time
Approximately 2.5hrs
Module Content and Learning Outcomes
	Module Content
	Learning Outcomes

	· Creating an inclusive learning environment

· What is learning?

· Adult learning

· Learning preferences and catering for these
· Conflict management

	· Demonstrate an understanding of, and provide an inclusive environment.

· Explain, demonstrate and reflect on how adults learn.

· Demonstrate an understanding of, individual learning preferences.

· Cater for learning preferences in facilitation
· Apply conflict management strategies in facilitation.

Delivery Notes
NSOs will determine who can deliver this module to coach development facilitators in their sport.

Materials supplied are suitable for a workshop delivery process but could be adapted for other delivery modes. Delivery notes for each slide are included in the PowerPoint presentation.

To view the PowerPoint notes, open the ‘view’ tool bar at the top of the page and select ‘notes page’. It is recommended that a workshop facilitator adapts these materials and/or adds their own notes to suit their own presentation style and circumstances.
Learning Activities
Suitable learning activities are outlined in the PowerPoint presentation. Adapt or replace these as required.

Materials needed for delivery

· Whiteboard and pens etc

· Spare paper (A4) and pens (normal)

· Projector and screen

· Lap Top computer with Microsoft PowerPoint capability

Assessment

NSOs will determine requirements for their sport.

Resources available

Links are included to:

· The PowerPoint presentation.

Further Resources and Reading

Books

The Secrets of Facilitation – Michael Wilkinson

Dealing With Difficult People – Dr Rick Kirschner
Effective Coaching – Myles Downey

Websites

http://www.sparc.org.nz/sport/coach-development-education/coach-development-facilitator-materials

http://www.nwlink.com/~Donclark/hrd/styles.html
www.businessballs.com

