Leadership
Module Outline: All Communities
Module 1 of 1 in the Leadership learning area of the Coach Development Framework
Module Number: L107
Aim/Overview Statement

The purpose of this leadership module is to examine the concept of coaches as leaders. Coaching is a leadership role where the coach is the leader of the sport situation. It is intended that this module will provide coaches the opportunity to explore their personal leadership process and apply effective leadership principles with their athletes including team culture, principles, values, vision, leadership styles and tools to enable quality leadership.
Learning outcomes
The coach will be able to:

1. Explain leadership definitions and principles as they relate to the relevant coaching community.

2. Identify, apply and reflect on personal leadership styles suitable for his/her athletes, including the role of empowerment.
3. Identify, develop and implement an individual/team vision (for Late Teenage and Competitive Adult Coaching Communities) and values which prioritise athlete-centred leadership in the relevant coaching community.
4. Design and lead a team building activity which meets suitable outcomes for his/her athletes.

5. Implement and reflect on effective team culture strategies for his/her specific group of athletes over a season or a period of time.

6. Develop and implement athlete selection processes for his/her specific team, group, squad or club environment (for Early/Late Teenage and Social/Competitive Adult Communities).
Delivery Notes

NSOs need to define how this module will be delivered to coaches and who can facilitate delivery.

Gaining the knowledge of leadership can be self-learned, completed in workshops or seminars or with a critical friend. However, leadership needs to be learned, practised and refined throughout a prolonged period of coaching practice (see Appendix 1 for further detail and, for example, see learning activity J in Appendix 2).

Learning Activities

See Appendix 2 for some sample learning activities. NSOs can adapt these to suit their sport or create learning activities that ensure all learning outcomes listed above are met.

Assessment

NSOs will determine the assessment approaches
Available Resources (www.sparc.org.nz/sport/coach-development-education):
1. Exploring Leadership - An overview
2. Leadership – What is it” - PowerPoint Slides
3. Coach Leadership Styles - PowerPoint Slides
4. Team Culture – PowerPoint Slides

5. Leading with Values – PowerPoint Slides
6. Do you Value these Things? – List of Leader Values
7. Team Building Activities

8. SPARC’s Sport Leader Workbook

9. SPARC’s Coaching Code of Ethics

10. Leadership Inventory (pgs 11-13, Sport Leader Workbook)

11. Athlete Selection – PowerPoint slides

12. Athlete Selection - reading

Other helpful Resources:
Websites
www.simonsays.com
www.creativelearningcenter.com
www.stephencovey.com
www.druckerarchives.net
www.peter-drucker.com
www.vincelombardi.com
www.leadershipnow.com
www.coachwooden.com
www.creativelearningcenter.com
www.amacombooks.org
www.ipionline.com
www.belbin.com
Leadership Texts
Andrews, A. (2000). Finding the square root of a banana: A team story. Auckland: Yellow Brick Road.

Bowden, M., & The Main Report Editors (2005). The answer book. 99 ways to lead, inspire & motivate the people around you. Christchurch, NZ: The Main Report.

Covey, S.R. (2004). The 8th habit: from effectiveness to greatness. New York, NY: Free.

 Gray, R. J. (2004). How people work: And how you can help them to give their best. Harlow, UK: Prentice Hall.

SPARC (2003) Kiwi outdoors manual. Wellington, NZ: SPARC.
Kidman, L. (2001). Developing decision makers: An empowerment approach to coaching. Christchurch, NZ: Innovative Print Communications.
Kidman, L. (2005). Athlete-centred coaching: Developing inspired and inspiring people. Christchurch, NZ: Innovative Print Communications.
Lombardi, V. (2001). What it takes to be #1. New York, NY: McGraw-Hill.

Maxwell, J. C. (1998). The 21 irrefutable laws of leadership. Nashville, TN: Thomas Nelson.

Morris, S., Willcocks, G.,,& Knasel, E. (2000). How to lead a winning team. Harlow, UK: Prentice Hall.

SPARC (2003) Sport leader: KiwiSport leadership manual, Wellington, NZ: SPARC (www.sparc.org.nz).

Zenger, J.H.; Folkman, J. (2004) The handbook for leaders – 24 lessons for extraordinary leadership. New York: McGraw-Hill.

Team Building and Adventure Based Learning Texts
Collard, M. (1996) No Props: Great games with no equipment. Beverly, AU: Project Adventure Australia.

Rohnke, K. (1984) Silver Bullets: A guide to initiative problems, adventure games, stunts and trust activities. Dubuque, IA: Kendall/Hunt.

Rohnke, K. (1995) Quicksilver: Adventure games, initiative problems, trust activities and a guide to effective leadership. Dubuque, IA: Kendall/Hunt.
Rohnke, K. (1994) The bottomless bag again. Dubuque, IA: Kendall/Hunt.

Rohnke, K (1989) Cowstails and cobras 2. Beverly: Project Adventure Incorporated.

Sikes, S (1995) Feeding the zircon gorilla. Boston, MA: Learning Unlimited Cooperation
Acknowledgement
SPARC acknowledges and thanks Sue Emerson, Programme Director, Unitec New Zealand, for researching and drafting the materials for this module.

Appendix 1: Module Delivery Notes
Purpose

These notes provide further guidance for NSOs to complete the Delivery Notes section of the module outline.
Overview

SPARC’s coaching philosophy is to develop coaches to be athlete-centred within coaching practice. At the outset, it is important to understand that the key to the athlete-centred approach is a leadership style that caters to athletes’ needs and understandings where athletes are enabled to learn, become aware and have control of their participation in sport. Some of the main advantages of using an athlete-centred approach to coaching are that athletes are motivated to learn and they have a greater understanding and stronger retention of both tactics and skills (cognitive, emotional, social and physical), which are so important to success in sport. An athlete centred coach facilitates learning but does not control it. This approach is clearly beneficial given that athletes must be self-sufficient in their performance, decision making and option taking while competing in their respective sport. In particular, an athlete-centred approach encourages athletes to become self-aware and self-sufficient, encourages athlete ownership and responsibility, allows them to make informed decisions and emphasises individual growth and change.

Background and Nature of this Module

The learning opportunities provided for coaches should match the athlete centred philosophy mentioned above. In delivering modules it is important that for coach development facilitators/trainers model an approach that coaches can in turn use with their athletes. Hence the starting point for delivery should be to decide what and how learning situations should be facilitated to ensure that the focus is on the athlete and that the delivery mechanisms have a coaching in practice emphasis.

For this module, there is an emphasis on Leadership. For Early/Late Teenage and Social/Competitive Adult Coaching Communities there is also a focus on selecting athletes. The leadership module focuses on development of coaches as leaders and includes understanding their own leadership styles, along with developing and implementing team culture (including values and team building activities).
The module outline applies to all coaching communities. However differences occur in the learning activities for different communities and these are highlighed. It is important to realise that the nature and content of discussions and tasks associated with learning activities, and the way coaches apply their learning, will differ significantly because the athletes’ stage of development will affect how coaches apply leadership skills.
In the SPARC resources, most resources are relevant to all coaching communities, but again how coaches apply ideas with their athletes will differ.

Ideas for Coach Learning of this Module

For coaches to successfully complete this module, each coach needs to complete a series of learning activities that cover five learning outcomes for Middle and Late Childhood coaching communities, or six for other coaching communities.
The following notes are grouped by learning outcome, but delivery approaches are likely to integrate learning from different outcomes (see sample learning activities in Appendix 2). Many learning activities require help from a critical friend (or mentor). Many are workshop based. Others are self-learned, peer-learned and training session based.
Appendices 3 – 19 are templates and activities to be used with various Learning Activities throughout this module. Because of the size of this document, these are published as a separate document on this website. A summary of the Appendices needed for each activity are listed after discussion on the learning outcomes.

For all learning outcomes, coaches can gain knowledge through:
· Brainstorming ideas with a group of coaches and selecting information relevant to their athletes.
· Attending a relevant workshop

· Reading resources supplied or other resources.

· Discussions with critical friends
(Note: The Early Childhood coaching community is covered through SPARC’s active movement programme and the High Performance coaching community through the NZ Academy of Sport network)

Learning outcome 1 – Leadership Principles

The coach will be able to explain leadership definitions and principles as they relate to their coaching community. Learning Activity A covers this learning outcome on its own and is designed for Late Teenage and Social/Competitive Adult Coaching Communities. Learning Activity B incorporates this learning outcome and learning outcome 3 to suit the needs of the Middle/Late Childhood Coaching Community. Learning Activity J incorporates all the learning outcomes (except learning outcome 6) into one activity for the Late Teenage and Social/Competitive Adult Coaching Communities. For All Coaching Communities, Learning Activity N incorporates this learning outcome with learning outcome 2.
First, coaches will need to gain knowledge of leadership definitions and principles. Once they gain the knowledge, coaches will need to practice the principles within their coaching context. In addition to the earlier bullet points, for this learning outcome, coaches can gain knowledge through:

· Keeping a coach reflective journal
· Creating a team culture development plan

· Giving a seminar on leadership
To apply the knowledge and understandings (gain the skills), coaches will need to use their own training sessions to practise leadership principles. Some ideas on this application are provided in the sample learning activities in appendix 2.

Learning outcome 2 – Personal Leadership Styles
The coach will be able to identify, apply and reflect on personal leadership styles suitable for his/her athletes, including the role of empowerment.

Learning Activity A covers this learning outcome combined with learning outcome 1 for the Middle/Late Childhood Coaching Communities. Learning Activity C and F cover learning outcome 2 on its own for All Coaching Communities. Learning Activity E incorporates learning outcome 1 with learning outcome 3 for the Late Teenage and Social/Competitive Adult Coaching Communities. Learning Activity I incorporates learning outcomes 2, 3. 4 and 5 for All Coaching Communities. Learning Activity J incorporates all the learning outcomes (except learning outcome 6) into one activity for the Late Teenage and Social/Competitive Adult Coaching Communities. Learning Activity M combines this learning outcome with learning outcome 3 for the Late Childhood and Early/Late Teeange Coaching Communities. For All Coaching Communities, Learning Activity N incorporates this learning outcome with learning outcome 1.
First, coaches will need to gain knowledge of the personal leadership styles. Then, coaches will need to apply these concepts to their own coaching. In addition to the earlier bullet points, for this learning outcome, coaches can gain knowledge through:
· Real life or video observations of coaches and selecting information relevant to their leadership style.
· Self-reflective analysis.
· Viewing coach movies.

To apply the knowledge and understandings (gain the skills), coaches will need to use their own training sessions to practise their leadership style. Coaches will then need to self-reflect on their practice and use critical friends to gain feedback about how the practice is applied. Some ideas on this application are provided in the sample learning activities in appendix 2.
Learning outcome 3 – Individual/Team Vision and Values
The coach will be able to identify, develop and implement individual/team vision and values which prioritise athlete-centred leadership.
Values and team culture is an important component in leadership. Specifically, on its own, learning outcome 3 is covered by Learning Activity D (Middle/Late Childhood Coaching Communities), Learning Activities K and L (Early/Late Teenage and Social Adult Coaching Communities). Learning Activity E (Late Teenage, Social/Competitive Adult Coaching Communities) and M (Late Childhood and Early/Late Teenage Coaching Communities) incorporate learning outcomes 2 and 3. Learning Activity I incorporates learning outcomes 2, 3. 4 and 5 for All Coaching Communities. Learning Activity J incorporates all the learning outcomes (except learning outcome 6) into one activity for the Late Teenage and Social/Competitive Adult Coaching Communities. Learning Activity M combines this learning outcome with learning outcome 3 for the Late Childhood and Early/Late Teeange Coaching Communities.
First, coaches will need to gain knowledge of vision and values. Then, coaches will need to apply these concepts to their own coaching. In addition to the earlier bullet points, for this learning outcome, coaches can gain knowledge through:
· Real life or video observations of coaches and selecting information relevant to their leadership style.
· Self-reflective analysis

· Making collages

· Developing value hands, shields

To apply the knowledge and understandings (gain the skills), coaches will need to use their own training sessions to formulate and practice values and focus on the individual’s/team’s vision. Coaches will then need to self-reflect on their practice and use critical friends to gain feedback about how the practice is applied. Some ideas on this application are provided in the sample learning activities in appendix 2.

Learning outcome 4 – Team Building Activity
The coach will be able to design and lead a team building activity which meets suitable outcomes for his/her athletes.

Learning Activity G covers learning outcome 4 on its own for All Coaching Communities. Learning Activity I incorporates learning outcomes 2, 3. 4 and 5 for All Coaching Communities. Learning Activity J incorporates all the learning outcomes (except learning outcome 6) into one activity for the Late Teenage and Social/Competitive Adult Coaching Communities.
For this learning outcome, coaches need to implement a team building activity into their training that relates to the vision and values of their team. Coaches have a multitude of resources to draw on to design the activity. Once implemented, coaches will need to get feedback from a critical friend.

Learning outcome 5 – Team Culture Development Plan
The coach will be able to implement and reflect on effective team culture strategies for his/her own specific group of athletes over a season or period of time.

Learning Activity H covers this learning outcome on its own for Middle/Late Childhood Coaching Communities. Learning Activity I incorporates learning outcomes 2, 3. 4 and 5 for All Coaching Communities. Learning Activity J incorporates all the learning outcomes (except learning outcome 6) into one activity for the Late Teenage and Social/Competitive Adult Coaching Communities. This learning outcome will require coaches to cover learning outcomes 1 to 4 before undertaking the design and implementation of a team culture development. Alternatively, coaches can undertake Learning Activity E to complete learning outcomes 1-5.

First, coaches will need to gain knowledge of leadership principles, leadership styles, and vision and values. Then, coaches will need to apply these concepts to their own coaching to create an athlete-centred team culture development plan. In addition to the earlier bullet points, for this learning outcome, coaches can gain knowledge through:
· Self-reflective analysis

To apply the knowledge and understandings (gain the skills), coaches will need to use their own training sessions to formulate the team culture plan. Coaches will then need to self-reflect on their practice and use critical friends to gain feedback about how the practice is applied. Some ideas on this application are provided in the sample learning activities in appendix 2.

Once the plan is developed, coaches will need to implement and monitor or reflect on how the process is going. Completing this learning outcome will require an extended period of time.
Learning Outcome 6: Athlete Selection – Early/Late Teenage and Social/Competitive Adult Communities
The coach will be able to develop and implement athlete selection processes for his/her specific team, group, squad or club. Learning Activities O and P cover this learning outcome on their own. One activity involves getting a knowledgeable facilitator and running a workshop on athlete selection whereby coaches must read and answer questions to present in the workshop. Learning Activity P involves athlete decision making whereby the coach facilitates a meeting where the athletes and coach decided on the athlete selection methods.
List of Appendices needed to complete the Leadership Activities:
Note these Appendices are attached as a separate word document on the same section of the SPARC website as this module outline.

Appendix 3: Self-evaluation in Coach Leadership (Learning Activities A, H or I).

Appendix 4: Seminar Observation Sheet (Learning Activity B)

Appendix 5: Athlete Values’ Reflection (Learning Activities D, H or I)

Appendix 6: Who Am I? (Learning Activities D or H)

Appendix 7: Values’ Development Process (Learning Activities E or J)

Appendix 8: Where Are We Going? (Goal-setting) (Learning Activity E)

Appendix 9: Movie Leadership (Learning Activity F)

Appendix 10: Team Culture Strategy (Learning Activity H or I)

Appendix 11: Coach-leadership Strategies (Learning Activity H)
Appendix 12: Team Culture Development Plan – Simplified Version (Learning Activity I and J)

Appendix 13: Team Culture Development Plan – Steps 4-8 (Learning Activity J)

Appendix 14: Description of Individual Athlete (Learning Activity J)

Appendix 15: Values’ Shield Template (Learning Activity K)

Appendix 16: Values’ Template (Learning Activity K)

Appendix 17: Values’ Development Template (Learning Activity K)

Appendix 18: Team Ideas Think Tank (Learning Activity L)

Appendix 19: Coach-leader Journal Reflection (Learning Activity N)

Appendix 2 - Sample Learning Activities

These learning activities illustrate possible ideas for helping coaches to meet the learning outcomes of this module. Activities should be modified to meet the needs of the particular sport or group of coaches. All activities should ensure coaches learn about an athlete-centred approach through coaching practice.

Coaches have different learning preferences and activities should reflect the various learning styles. Learning activities can be individual, small group or whole group activities. Some could be adapted for a self directed learning approach. Some activities could be applied in coaching practice, demonstrated within a training environment or provided within a workshop. If delivered in a workshop or seminar situation, the learning activities should be embedded in a practical context.
There are both resources and appendices attached to this module to provide further knowledge in leadership and to provide templates for implementation.
If the module is delivered concurrently to groups of coaches who are coaching in different coaching communities, the delivery should cater for coaches using small group work or resources that relate to the participants’ preferred coaching community. If individual coaches coach more than one community, they should be given access to the relevant resources.

Delivery and assessment (if relevant) should cover all learning outcomes.

Learning Activity A: Exploring Leadership Workshop
· Covers learning outcomes 1 and 2
· For Middle/Late Childhood Coaching Communities

To complete this activity, it is suggested coaches read the resources Exploring Leadership – An overview, Leadership – What is it? (PowerPoint), Coach-Leadership Styles (PowerPoint), and the Leadership Inventory (pgs. 11-13, SPARC’s Sport Leader Workbook.
Participants attend a coach-leadership workshop which explores and discusses the concept of leadership as a coach. Part 1 asks coaches to participate in the workshop and Part 2 asks coaches to apply leadership knowledge to their coaching and reflect on the process. The workshop content includes basic definitions of leadership, qualities of effective leaders, best practice coach ideas, and the application of coach values.

Part 1
Workshop facilitation includes group discussion and interaction using the facilitator guidelines below. The workshop material provides for a workshop approximately 2½ hours in length or the material may be delivered over two 1½ hour workshops.
To run the workshop it is suggested NSOs choose a facilitator with a background in leadership learning and an understanding of coaching.

To deliver the workshop the facilitator will require: a whiteboard, whiteboard markers, PowerPoint facilities, paper, coloured pens and a copy of the resources listed above. Facilitators will use the Leadership – What is it?, Coach-Leadership Styles PowerPoint resources. Facilitator guidelines are provided on the notes page of each slide to help present the material at the workshop. These notes give additional or different facilitation ideas to the facilitator’s guide below. The facilitator can choose activities and tasks that suit their leadership style.
Workshop Facilitators’ Guide

Each light bulb denotes the presentation of a new leadership theme.

[image: image1.wmf]What is Leadership?

The workshop focus is to define and discuss leadership principles using slides from Leadership – What is it? PowerPoint resource. Facilitators present the contents of each slide to participants.

Task One:

Go through each slide listed below. Use the notes attached to the slide to assist with facilitation.

Slide 1
Leadership – What is it?

Slide 2
Effective leaders are attuned…

Slide 3
Leadership begins with self-knowledge

Slide 4
Significant leadership characteristics include:

· Ability

· Knowledge

· Experience

· Personality (Bennis,1995)

Slide 5
Leadership in simple terms

Task Two:

Ask the group to think of an excellent leader they have been involved with or know of (teacher, coach, captain, someone famous or in government, etc). List those leaders on the white board and get participants to describe why each was chosen.
Task Three:

Ask participants to discuss qualities and characteristics of effective leaders in groups of 2 or 3 using the questions below. Get each group to write answers on a piece of poster paper, then present back to the workshop participants and discuss with the whole group.

· What are the qualities of the identified person (from Task 2) as a leader? Describe him/her with reference to the leadership characteristics in Slide 4 (i.e. their ability, knowledge, experience and personality characteristics).

The facilitator then summarises the results of the discussion.
Task Four:

Present each slide using the facilitation notes attached with the slides. These slides relate specifically to coach-leadership.

Slide 6
Leadership definition

Slide 7
Coaching is…

Slide 8
Coaching is a form of leadership…

Slides 9,
Coach-Leadership Qualities

Slide 10
Empowerment

Slide 11
Coach-Leadership – Coaches must be leaders…

Slide 12
Because coaches are responsible for…

Slide 13
Primary Role of the Coach-Leader
[image: image2.wmf]Qualities of good leaders
Task Five:

Participants write the answers to the questions (listed below) about leadership qualities on pieces of poster paper:
· What are the qualities of an effective leader?

· What are the most important qualities from those presented in discussion and slides?
Then the facilitator asks for feedback from the coaches to create discussion. To prompt participants thinking about qualities of effective leadership, photos of leaders may be used or perhaps lists of leader qualities from leadership texts suggested.

[image: image3.wmf]Skills of leadership

Task Six:

Facilitators ask the following questions of the participants focusing on coach leadership skills. The participants give answers and the facilitator writes them on the white board.
· What skills do you need to be an effective leader?
· What do you need to be able to do as a leader in your coaching role?

· What do you need to be able to do in order to coach effectively?

Task Seven:

Facilitators go through the following slides using the notes attached to the slides.

Slide 14
The Coach-Leadership Role

Slide 15
Coaches directly influence…

· How do they influence?

· What is their influence?

Slide 16
What are the Key Ingredients…?

Slide 17
What is Successful Coach-Leadership?

Slide 18
The Lombardi Leadership Model (2001)
Task Eight:

Facilitators choose a discussion topic based on the needs of the group. The topics listed below are possible questions to summarise leadership principles as discussed in the workshop.
· Ask 1-2 participants “what is leadership?”

· Ask a specific participant for one quality of a leader. Ask 3-4 participants total.

· Ask 2-3 participants to give two words that define leadership.
· Ask participants in pairs to discuss how leadership is ‘situational’? Relate to your own sport and the ‘situation’ in your sport.

[image: image8.jpg]

[image: image4.wmf]Leadership Quotes:
Task Nine:

These quotes may be given out as a handout or written on the board:
People seek leadership. They want to join in the pursuit of goals and values they perceive as worthwhile (Zenger, 1992).

Leaders are made, not born (Lombardi, 2000).
Leadership is getting people to believe in you (Michael Jordan).
Trust your gut, the first law of leadership (Phil Jackson, LA Lakers).
The true measure of leadership is influence – nothing more, nothing less (Maxwell, 1998).
Using the quotes given:

· Ask coaches to work with a partner.
· Choose a quote from the list of five leadership quotes given. Briefly describe the meaning of the quote with relation to the Middle and Late Childhood Coaching Community.

· Ask coaches to agree or disagree with the quoted statement.
· Give a two minute sum up in pairs of what you think about the quote on leadership with relation to the coaching of athletes in the Middle and Late Childhood Coaching Community.
· Ask participants to include examples they have from their own experience to back their opinions.
[image: image5.wmf]
Leadership observation
Task Ten:

Participants are shown a movie clip, DVD or video, of any movie that involves children’s coaching e.g. Mighty Ducks ((American Junior Ice Hockey Team), Coach Carter, Bad New Bears. Choose a clip of the coach in action with the players.
· What sort of coach is the coach in the film?

· What is good about his/her coaching style?

· What is not so good about his/her style?

· Is the style of leadership in the movie appropriate for your athletes and your situation?

Put up slide 9 again and review it. Task Eleven:

Slide 9
Coach Leadership Qualities.
Facilitator asks coaches to relate these qualities to the coach they saw in the movie or to another coach of choice or perhaps to individual coach’s personal leadership style

[image: image6.wmf]Leadership Styles
Task Twelve:

The following leadership styles are explored through the slide presentation:

· Autocractic, Authoritarian or Command Style

· Democractic, Empowerment or Cooperative Style

· Laissez Faire
This task is completed through facilitation using the PowerPoint Slides Coach-Leadership Styles. Go through the PowerPoints for coach-leadership styles and discuss the above styles with relation to the development of personal coach-leadership style. Use the notes on the slides to help lead this discussion.

Slide 1 -
Introduce Topic

Slide 2
What is Coaching?...

Question: What does this mean in reality?

Slide 3
What is a Coach?

Slide 4
C O A C H

Slide 5
The Realities of Coaching

Slide 6
What is Coaching?

Slide 7
Types of Coach-Leadership

Slide 8
Task Oriented Coaching

Slide 9
Athlete Oriented Coaching

Slides 10, 11,12
Coach Leadership – Command Style

Slide 13,14
Coach Leadership – Co-operative Style

Slide 15
Coach Leadership – Submissive Style

Slides 16,17
Coaching is about…

Slide 18
Athlete-Centred

Slide 19
Coach-Centred Coach

Slide 20
Athlete-Centred Coach

Questions may be asked of the participants (perhaps in groups):

· Which style is the most suitable for Middle and Late Childhood Coaching Community?

· Why is it suitable?

· How would a mixture of styles be most effective?

Part 2
Task One:

Once the coaches have completed the workshop, they are then required to use the knowledge and implement it in their own coaching and reflect on the process. Coaches implement the leadership knowledge in their own coaching through the completion of the Self Evaluation in Coach Leadership in Appendix 3. Coaches should lead a training session, then answer the questions in Part 2, Task Two reflecting on the process.

Task Two:

Coaches complete the following statements after they lead their coaching sessions, either in a journal or with a critical friend in discussion:

1. The focus of the coaching session was……

2. The coach’s role could be described as…… (What tasks, roles and responsibilities did the coach have?)

3. Leadership may be seen in which situations in the coaching session: (Where and how did the leadership occur?)

4. Describe the coach’s style (Command or autocratic? Empowering? Cooperative or participative? Follower centred?)

5. Was it an effective style? (Did it work? For this situation?)

6. What influence did the coach/coaches have? (Who and how did they influence?)

7. What effect did the coach’s leadership style have? (Was there change that was brought about?)

Learning Activity B: Coach Seminar Presentation
· Covers learning outcome 1
· For Late Teenage/Competitive Adult Coaching Communities

Many of the skills of effective leadership are related to effective communication. Through the presentation of a seminar, coaches will have an opportunity to lead using the context of verbal communication. The seminar allows coaches to explore and define leadership and to demonstrate their understanding of leadership principles.

Seminar Focus
Coaches should read all resources and appendices attached to this module to obtain a background leadership understanding. Exploring Leadership – An Overview; Leadership – What is it? – the PowerPoint; and SPARC’s Sport Leader Workbook provide a good a good foundation to begin with.
Coaches are required to present a seminar on leadership definitions and principles. The seminar is based on any leadership quote. Some examples of suitable quotes are:
“Successful leaders have followers”
or
“Leadership is a choice not a position” (Covey, 2004, p.303)
 or

“Character is the essence of leadership” (Zenger & Folkman, 2004, p.45)
Coaches choose any leadership quote from numerous business and coach leadership texts and websites. See available resources along with other helpful resources suggested with this module. The intent of the seminar is for coaches to relate what they know about leadership definitions and principles to their selected leadership quote.

The seminar is to be presented to a panel identified by the National Sport Organisation (NSO). It is suggested a panel of two coaches and two athletes is a suitable mix. This combination allows for any variation in the approach to leadership by allowing the seminar to be viewed from a coach and athlete perspective.

For some NSOs this number of people may not be possible. A minimum for the presentation would be a panel of one coach and one athlete.

Seminar Structure
· Seminars should be 15 mins in duration.
· The content may be presented verbally and/or visually with any additional props the coach finds appropriate.
· The content should include the following components of leadership and answer the questions:
1. Definitions of leadership.
What is leadership?

· The description of leadership and any information given should be the coach’s personal perspective and include background reading on leadership. It is suggested coaches refer to some of the texts listed in the textbook list attached to this module.

· The leadership information should be related continually to the coach-leadership role.

(see the resources: Exploring Leadership – An Overview; and Leadership – What is it? – PowerPoint slides)
2.
 Principles of effective leadership.
What are the principles of effective leadership?
· The principles of effective leadership are described and related to leaders the coach identifies as effective in business, politics, art, history, sport and/or other facets of life.
· The leadership focus should be on life balance, time management, the influence the leader has, situational leadership, empowerment, and an athlete-centred approach.
(see the resources: Exploring Leadership – An Overview; and Leadership – What is it? – PowerPoint slides)

3.
Qualities of leaders.
What separates good leaders from great leaders?
What makes individual leaders fantastic?
· Describe the general qualities of leadership and relate them to personal coach-leader qualities.
(See the resource Leadership – What is it? – PowerPoint slides)
1. Describe your own personal coach leadership style related specifically to coaching athletes in your coaching community.

(See the resource Coach Leadership Styles – PowerPoint slides).
5. Ensure you relate the above to your chosen leadership quote and explain how the quote relates to leadership in your opinion.
Suggestions for a Quality Seminar
Consider some of the following criteria when presenting a seminar:
· PowerPoint slides to aid in the presentation.
· Speaking from notes rather than reading the notes.

· Researching leadership through reading texts and the available resources and then choosing concise information (narrowing content).
· Selecting some interactive “tools” as part of the presentation (a question, task sheet, props, reading from a text, a story, a video, an interview, and so on). Integration enables learner development.
· Photos or graphics on the PowerPoint slides or perhaps other visuals to bring the seminar alive.
The seminar observation sheet (see Appendix 4) is designed for observers to give feedback to the coach. The checklist allows the panel observing the seminar to use specific criteria to determine the coach’s understanding of leadership.
Learning Activity C: Coach Observation and Self-directed Learning and Self-reflection

· Covers Learning Outcome 2
· For All Coaching Communities
This sample learning activity has two tasks to complete. For Task One of this activity, the coach seeks out a coach-leader to observe and critique in his/her coaching journal. Coaches read Exploring Leadership – An Overview ; Leadership – What is it? – PowerPoint slides, Coach Leadership Styles –PowerPoint slides before beginning the learning activity. The resource Leading with Values – PowerPoint slides, may also be useful. For Task Two the coach is then asked to critique his/her personal coach-leadership style through self-reflection or a critical friend or feedback from athletes.
Task One: Observe a Coach in Action

Each coach observes a chosen coach in the sporting environment preferably in a single coaching session. Ensure there is permission from the coach and athletes to be observed. The coach observation experience asks for observation and critique about communication, team culture and athlete pastoral care as demonstrated by the observed coach. The observed coach is preferably coaching in the same sport as the observer but not necessarily.
The coach is required to relate general leadership styles to what he/she knows about leadership using the questions below. The observation information may be presented in the form of a verbal presentation or it may be written in the coach’s journal.

The following questions are answered for both the observation and the analysis of the coach’s personal leadership style in Task Two.
1.
Describe each of the following leadership styles: autocratic,
democratic, empowerment, coach-centred and athlete-centred.

Which leadership style does the observed coach exhibit?
2.
How does the coach-leader communicate with his/her athletes?

What words are chosen?

What messages are the athletes receiving?

How do the athletes respond?

Describe any opportunities for the athletes to give and receive feedback.

Describe any opportunities for the athletes to lead decision making.
3.
Does the team seem to have strong cohesion – do they get on well?

How does the team appear to ‘glue’ together?
What tells you there is any uniqueness about belonging to this group of athletes or team?

How does the coach develop a positive culture?
How does the coach’s leadership influence the culture? (What does the coach-leader do to encourage togetherness?)
4.
How does the coach prioritise his/her athletes?
How does the coach demonstrate he/she cares?

How do the athletes know the coach cares?

5.
Relating what you have observed of this coach in action to what you have read in the suggested resources for this learning activity, now describe this coach’s leadership in terms of its effectiveness.
How does this coach show leadership?

6.
What key leadership principles does this coach demonstrate?

Life balance. What suggestions does this coach make to balance the pressures of coaching with everyday life? (This information could be gained by asking the coach some questions around the time pressures associated with coaching).
Time management. Is this coach able to effectively manage time in the coaching context?
Situational leadership. Has this coach developed an understanding that leadership is situational? (That is, different situations often require different or unique responses depending on the situation). How has the coach adapted his/her style to this?
Caring for the athletes. Does the coach understand what these athletes need?

Empowerment. Are the athletes encouraged to lead themselves, to take responsibility and to decision make? Does the coach share some of the leadership roles amongst the athletes?
Task Two: Critique of own coaching style
The coach is now required to critique his/her coach-leadership style using the same criteria and questions (1-6 above) as in the observation of a coach in action. The coach is asked to reflect on their personal leadership style after a training session through self-reflection or a critical friend or through feedback from the athletes.
Learning Activity D: Athlete Discussion

· Covers learning outcome 2
· For Middle/Late Childhood Coaching Communities
For this learning activity, coaches are to read resources Leading with Values (PowerPoint slides) and Do You Value These Things?
For this learning activity coaches are asked to design, implement and reflect on a tool, activity or concept for setting team values and behaviours with athletes in the Middle and Late Childhood Community. Values are the core of what is important to you; your beliefs and principles. Behaviours are what we see in terms of the way people act.
At the start of the season or when the coach first meets his/her young athletes there is an opportunity to create some team or group values. These values form the foundation of the team culture and the way the group operates.

Appendix 5 is an Athlete Values’ Reflection Template which provides coaches with some ideas to base athlete discussion around values. Coaches should photocopy Appendix 5 for each athlete and work through this with the athletes before completing this learning activity.

The SPARC Coaches’ Code of Ethics resource is a good basis to help develop the values in the sport environment for this age group. The coach may wish to read this or read and discuss with his/her athletes.

Part 1: Design a Values’ Tool
Coaches are to design a “values’ tool” by selecting one of the following four options. The “tool” should be an activity that allows coaches and athletes to explore and define their individual and team values. The activity helps examine what is important to the individuals and team which, in turn, helps them to work more effectively together.
Once designed, coaches are encouraged to try their activity in their first get together (or as soon as possible) with their athletes.

Once they have tried the activity the coaches reflect on the activity and the outcomes.

Option A
Valuable Hands

Coaches will need a piece of poster paper for each athlete to complete this option.

On the poster paper, each athlete draws an outline around his/her hand. In each of the five fingers of the hand outlined on paper the athlete writes something that is important to him/her for the sport this season. One value is written on each finger. Coaches will need to explain what a value is to the athletes and make some suggestions of values perhaps from the values examples below. The coach should also complete the activity using his/her hand.

Value examples:

· Being with friends

· Fun

· Parent support
· Respect

· Kindness

· Understanding

· Caring

· Discipline

· Rewards

· Pushing yourself

· Being polite

· Trusting others

· Being honest

· Trying hard

· Challenge

A further idea is to link the team hand outlines on paper in a circle. Link the little fingers and thumbs of each person’s hand outline to draw a big circle of hands of everyone in the group or team on a huge sheet of paper. Each finger of the hand has a value drawn on it and each person’s hand is represented in the circle. Discuss as a group which values are the most important for the team/group and how to develop these. Pick 2 or 3 values to use for the season. Coaches should ask the following questions to begin to develop strategies for their team to meet values selected by the athletes.

· What behaviours would we expect if these were the team values?

· How would we know what was expected of us?

· How can we make sure we follow our values?

Option B
Card Swap
The coach makes simple cards with one value written on each card, or the coach asks the athletes to make cards by cutting out cardboard and writing one value on each card that they think is important to the group. Each value on the card will help explore and define individual and then group values. The whole deck will be just like a deck of playing cards but will be a deck of cards describing values. Below is a list of values. Coaches can get other ideas from the“Values’ Card” in the Do You Value These Things? Resource. Also, refer to option A’s list of values for more ideas.

· kindness

· understanding

· caring

· discipline

· rewards

· friends

· fun

· polite

· trust

· honesty

· respect

· support

Once the cards have been created, lay the cards on the floor and ask athletes to select a card that is important to them and to discuss it with someone else on the team (a partner). Then swap that card with that person and take the new value and discuss it with the next person and so on. There may be a value that is not something they think is important. This may create interesting discussion when they talk about it with the next person.

NB: If coaches feel that too many values would be confusing for athletes then just choose a few values for the card swap.

Once the athletes have had a chance to discuss the values, the coach facilitates a discussion on team values around the following questions:

· Which value did you personally like best?

· Why? (Coach can then work out which are the most popular and most important for this team)

· Which values could we have as our values for our season? (pick 2 or 3)

· Write these important values the team or group have chosen on an important item or piece of equipment e.g. a netball team may wish to write them on a netball; a hockey team may write on a hockey stick.

Option C
Favourite Things
Coaches ask the athletes to bring an item from home that tells something about what’s important to them as an individual. The item may be something precious to the athlete, a favourite item or represent a value he/she has (e.g. soft toy, book, flower, household item, piece of sports equipment). Each athlete describes why he/she has chosen the particular item. The coach brings a special item to contribute as well.

Together, the athletes then choose some items that best represent the team as a unit. It may be one or two of items brought from home or it may be a completely different item. Remember to pick something related to the values of the team. These special items can go to games or competitions and symbolise what this team is about. The team may wish to write team values or a favourite saying on the item which becomes the team mascot. The values’ mascot may be anything from a soft toy to a hockey stick to a crazy hat or a piece of clothing.

Option D
Asking Questions and Exploring Values

For this option, coaches will need to photocopy Appendix 6 (Who Am I?) for each of their athletes.

Task One:

This task asks the participants to explore values through a simple questionnaire for the athletes (see Appendix 6). It allows the coach to get to know the athletes better. Pass out the Appendix 6 to each of the athletes and ask them to fill out the questionnaire. This could be a take home activity to complete with family and brought back for discussion with the team or completed at training.

Task Two:

Coaches collect all the questionnaires from the athletes and scan to discover trends in what is important to each individual and to the team as a whole. Write them down in summary form to present back to the athletes. This will form a basis for understanding the individuals the coach is working with.

Task Three:

For the next training session coaches design an activity that meets the values the athletes have identified. The activity may be a group discussion, fun activity or just through the skills and activities of the session. Once designed, implement the activity. For example, the athletes may have said fun is important and so ensure that every activity has a fun element integrated into it.

Part 2: Reflection
Following completion of one of the options for designing and implementing a values tool, the athletes and coach are asked to reflect as a team on the values which have been identified as important.

To reflect on the activities coaches should answer the following questions with their athletes:

· Which values are the most important to the athletes and to the coach?

· How did completing the option work towards any of these values?

· Were there some athletes who seemed to like some of the values more than other values? Why?
· Why did athletes choose particular values?

· What could we do in future trainings or games to work on some of our important values?

· What processes are in place to ensure the important values are made a priority with this group throughout the season?

· How well do we monitor the training sessions to ensure the team values are practised?

Learning Activity E: Athlete Values’ Discussion
· Covers learning outcomes 2 and 3
· For Late Teenage and Social/Competitive Adult Coaching Communities

This activity identifies, develops and implements vision and values while exploring the coach’s leadership style. Coaches should refer to the resources Exploring Leadership-An Overview; Leading with Values – PowerPoint slides; SPARC’s Code of Ethics; Do You Value These Things? - List of Leader Values to set the scene to discuss with their athletes. This will allow the opportunity to explore values with athletes and provide information to help discussion.

This activity requires coaches to develop a ‘Values’ Plan’ which identifies, develops and implements individual and, more importantly, team/group values in the relevant coaching community sport environment.
Values are personal beliefs. A coach’s personal values and beliefs about the specific environment will enhance and modify his/her leadership. The values that members of teams or groups hold will contribute to and affect the team/group values and direction.
The leadership concept is based on the belief that, whether we are aware or not, we lead with ‘who we are’. A component of ‘who we are’ relates to our set of values and our beliefs. Coaches may draw on the work done on values in the self-development module.
Coaches need to photocopy the template titled ‘Values Development Process’ (see Appendix 7). Print a copy for each athlete. It is also suggested coaches photocopy the template Where are we going?- (Goal setting), (see Appendix 8) for the part of the values’ development process when goals and vision are being explored. Again a copy for each athlete may be appropriate although the template does refer to team/group goals and may be able to be done as a team/group.

Coaches are asked to consider, identify, discuss and reflect upon their personal values then follow the five steps in the Values’ Development Process (see Appendix 7. The coach is then asked to work with the team/group to identify, develop and implement team/group values which reflect the individuals in that team/group.

Part 1: Values’ Development Process
Preparation for Coaches:

The coach writes down their personal values and reflects on how they might relate to the team.

The coach then take the athletes through the Values’ Development Process (see Appendix 7). Once coaches have completed the template with their athletes, they move on to Part 2.

Part 2: Coach Leadership Styles
The findings for this part may be recorded in the coach journal for discussion with another coach or critical friend.

Task One:
Coaches read resource Coach Leadership Styles –PowerPoint slides. Once the team has set their values, vision and behaviours the leadership style/styles are to be explored. This task requires reflection on values development process with his/her specific group of athletes. Further knowledge may be gained through reading some of the leadership texts suggested or from talking to or observing other coach-leaders. Coaches use their understanding of leadership styles and identify their most commonly used leadership styles in their coaching journal.
Task Two:

a. Once the coaches have come up with the leadership style to suit the direction of the team, they discuss their personal leadership style, in relation to their personal values and philosophy, with the athletes.
b. In their journal, coaches describe how their leadership style will help empower athletes and encourage them to take responsibility and ownership for their team values.
Note - An alternative approach: Coaches could watch a video of several different coach-leaders and compare and contrast the different coaching styles.
Learning Activity F: Self-directed learning, Workshop or Critical Friend Discussion
· Covers learning outcome 2
· For Middle/Late Childhood Coaching Communities
To complete this activity, it is suggested that coaches read Exploring Leadership-An overview, Leadership, What Is It? (PowerPoint slides), Coach-Leadership Styles (PowerPoint slides), SPARC’s Leadership Workbook, and the Leadership Inventory resources.

For this learning activity, coaches view a movie which shows a particular leader and the style he/she uses to lead. It does not matter whether the leadership style is the same style as the coach viewing the movie.

The coach should select a movie which involves examples of leaders and leadership in action. The leadership style is explored, analysed and reflected upon. The coach is also asked to relate the leadership style seen in the DVD or video to his/her personal leadership style.

Part 1:
Coaches watch a leadership movie, then reflect on the movie. Some suggested movies to be viewed with relation to leadership:

Coach Carter

Remember the Titans

We were Soldiers

Dead Poets Society

Gladiator

Cool Runnings

Mighty Ducks

Bad News Bears

Glory Road

The movie may be viewed by the coach, with a critical friend or by the whole team or group, or in a workshop setting. Once viewed, coaches discuss (with the critical friend, group or team) or write in the coaching journal, the answers to the questions in Appendix 9.

Part 2: Coach Style Observation of Middle and Late Childhood Coaching Communities
This requires the coach to observe another Middle and/or Late Childhood coach in action in a coaching session involving athletes. The focus of the observation is to analyse the coach-leadership style. (In a workshop situation, facilitators can arrange a video or live observation of a coach in action. In this case, ensure the athletes and their parents have given permission to be videoed.)
The following reflective questions are answered and statements completed either in the coaching journal or through a critical friend discussion:

1. The focus of the coaching session was:

2. The coach’s role could be described as: (What tasks, roles and responsibilities did the coach have?).

3. Leadership may be seen in which situations in the coaching session: (Where and how does the leadership occur?).

4. Describe the coach’s style: (Command or autocratic? Empowering? Cooperative or participative? Follower centred? Is it an effective style?) (Did it work? For this situation?)

5. What influence did the coach/coaches have? (Who and how did they influence?)

6. Describe the ‘followers’: (Who are they? What are they ‘about’?)
7. What effect did it have? (Was there change that was brought about?)

Learning Activity G: Design and Lead a Team Building Activity
· Covers learning outcome 4

· For All Coaching Communities

This activity allows coaches the opportunity to plan and implement practical team building activities with their group of athletes. Experiencing team building activities will increase the coach’s bag of tricks or “tools of the coaching trade”. The activities are designed to provide athletes the opportunity to develop aspects of their ‘teamness’ and to perhaps get to know each other better.
The activity that coaches choose should be based on cooperation, decision making, team challenge and choices or any values that have been established by the team. Adventure Based Learning principles of ‘challenge by choice’ and progressive learning form the foundations of the leadership style and principles for these activities. (‘Challenge by choice’ allows participants to set their own level of challenge while encouraging them to extend themselves.)
Task One: Team Building Learning Activity
Each coach is required to design and lead a team building activity which meets suitable outcomes for his/her athletes. It may involve a simple warm-up activity or an icebreaker activity. This is an opportunity to try non-sports’ specific activities and relate them to the sport environment.

To help design the activity coaches may like to attend a workshop in teambuilding activities themselves. Facilitated workshops allow coaches the opportunity to experience the product and grow their knowledge to allow them to lead more effectively.
The Team Building Activities resource has a few sample team building activities. There are a number of teambuilding activities, adventure based learning and adventure leadership texts suggested under Other Helpful Resources section of this module.
Activities coaches may wish to use to enhance teambuilding include:

Warm-up activities

Communication activities

Energisers

Deinhibitisers

Decision making activities

Cooperative games

Icebreaker activities

Information gathering activities

Trust activities

Task Two:

Coaches reflect on the team building activitiy designed above and answer the following questions:

· What aspect of our team culture is the activity designed for?

· What outcomes were we, as a team, hoping for from the activity? Did we achieve them?

· What did we do well?

· How could we have done better?

NB: For more information about team building activities, adventure based learning programmes, adventure leadership and workshops in team building the following organisations may be useful.
Project Adventure NZ Associates – www.panz.org.nz, www.pa.org.nz

AdventureWorks NZ Limited – PO Box 77079, Mt Albert, Auckland 1350.

 Ph: (09)842644 Mob: 027 4497 431 Director: Liz Penman

 Email: Liz@adventureworks.co.nz
Learning Activity H: Self directed learning
· Covers learning outcome 5

· For All Coaching Communities

For this activity, the coach designs, implements and reflects on team culture strategies. Team culture strategies are ideas that can be implemented as a team to improve the way the team functions.

Coaches read Exploring Leadership-An overview, Leadership – What is it? , Coach-Leadership Styles – PowerPoint slides, Team Culture – PowerPoint slides, and Leading with Values – PowerPoint slides, before beginning on this learning activity.
Team culture is developed around shared values, vision, beliefs, rituals, expectations and so on. Team culture is how the environment ‘feels’ to the participants. For this activity, the coach completes the team culture strategy questions template with Athletes (see Appendix 10 Team Culture Strategy) and then presents the collated results of the questionnaire in written or verbal form to an individual designated as appropriate by the NSO or RSO.

When completing the activity, the coach takes into account the following:

· The specific athletes and their stage of team development, ability, etc.

· The values in this culture (how will they know this, have they done it?)

· Philosophy and vision (how will they know this, have they done it?)

· Ideas for developing a team ‘feeling’ or culture.

To explore the above coaches are encouraged to use Appendix 5 (Athlete Values’ Reflection) with their athletes.

Part 1: Description of the Specific Athletes
To design team culture concepts coaches need to firstly understand the athletes. The coach will discuss with each athlete their responses to Appendix 5 (Athletes Value Reflection) and the questions in Appendix 6 (Who Am I?). Following that discussion, the coach will fill in a copy of question 1 in Appendix 10 (Team Culture Strategies) for each individual athlete.
Part 2: Explore Team Strategies

Coaches photocopy question 2 in Appendix 10 (Team Culture Strategies), ask athletes to fill in answers and then use the answers for a facilitated team discussion. Coaches identify some of the most commonly occurring and draw them together as team principles or ground rules. Then the coach and athletes confirm these ground rules and discuss how they will be actioned.
Part 3: Design and Implementation of Strategies
Based on some of the principles and ground rules identified in Part 2, coaches and athletes discuss the situations presented in Appendix 11 (Coach-Leadership strategies) and explore strategies and actions to handle these. The group then designs a set of strategies which will create a strong positive environment for them during the season.

Part 4: Reflection

The coach and athletes reflect at regular intervals throughout the season on the progress of the strategies to enhance team culture by answering the following questions as a group at selected regular time intervals throughout the season.

· Are we behaving as a team?

· Do we like what people are saying about us as a team?

· Do we know what is important to us while we are participating in sport? Have we done this as a team?

· Do we know what is important to us as a group or team? Have we done this?

· Have we really tried hard to achieve what we want as a team?

The above questions relate to the questions considered earlier in Part 2 (Team Culture Strategies) as part of the team strategy development

Learning Activity I: Self-directed Learning or Workshop

· Covers learning outcomes 2, 3, 4 and 5

· For All Coaching Communities

This activity may be completed by the coach as a journal or it may be started in a leadership workshop (approximately 2 hours) and completed throughout the season. Alternatively this could be part of a longer workshop that includes all the other aspects required for designing the team culture plan to allow coaches to complete the majority of learning outcomes for this module in one session. The coach would then be required to implement the plan with their athletes and to reflect on the outcomes.

To complete this activity, it is suggested coaches read all resources attached to this module and design, implement and reflect on a Team Culture Plan which incorporates a description of athletes, identification of goals, team values and core principles. Leader philosophy is discussed along with team processes and strategies.

The Team Culture Plan allows coaches to identify what is important for his/her group of athletes and to set up systems to ensure the things that are important to the team are prioritised and actioned.

Some of the steps in the Team Culture Plan are best answered by the coach. Others require the coach to discuss, analyse and explore aspects of team culture development with the athletes to result in a combined team approach.

Part 1: Team Culture Plan

Step 1: Team Values

Both coaches and athletes complete the Athlete Values’ Template in Appendix 5 (one template is required for each athlete) and discuss responses.
Step 2: Leadership Choices and Styles

Coaches identify, apply and reflect on their personal leadership style after the team values in Step 1 have been identified. The values discussed in Step 1 are important as a foundation on which to build the coach’s style of leading this team or group of athletes.

Based on Step 1, coaches think of particular situations and the leadership style required in each situation, to ensure the team values are met. Coaches complete Appendix 3, the Self-evaluation in Coach Leadership template.

Step 3: Team Building Activity

Coaches design and lead a team building activity which meets suitable outcomes for his/her athletes. The team building activity should have a specific purpose or outcome which enhances the team environment. The activity should contribute to the team plan and performance and be based on the outcome of Steps 1 and 2.
The Team Building Activities resource provides ideas of activities that can be used to enhance aspects of team building. Alternatively, coaches may lead activities from one of the suggested team building or adventure based learning texts.
This is an opportunity to try non-sports specific activities and relate them to the sport environment. Experiencing team building activities will increase the coach’s bag of tricks or “tools of the coaching trade”.

Coaches may prefer to experience the activity in an NSO workshop for coaches before trying these with athletes.
Activities coaches may use include:

Warm-up activities

Communication activities

Energisers

Deinhibitisers

Decision making activities

Cooperative games

Icebreaker activities

Information gathering activities

Trust activities

Reflection: After running the team building activity, coaches should answer the following reflective questions in their coaching journal.

· Did the activities selected reflect the team’s values?

· Which activities did the team seem to gain the most from?

· What did the team gain from the most useful activities?

· How did this enhance team culture?

· What activities may be useful in the future for enhancing team culture with this group?

Step 4: Designing a Plan for Team Strategies
Strategies might apply to the following environments related to the coach’s’ team or group of athletes:

· Practice

· Games or competition

· Social gatherings outside of the sport environment

For this step, the coach is required to design three team strategies together with the athletes. These are things that will develop and enhance this team’s ability to achieve their vision and the values established in Steps 1 and 2. To help with the design of these strategies coaches are encouraged to use Appendix 13 (Team Culture Development).
Coaches should record the planning and implementation of these strategies in his/her journal.

The coach and athletes write a Team Culture Development Plan - Simple Version Appendix 12.
Step 5: Implementation of the Team Culture Plan

Coaches and athletes implement the culture development plan ideas they have designed over a designated chosen timeline, e.g. 3 weeks, 5 weeks

or whatever time is appropriate for this group.

The coach records progress in his/her coaching journal.
Step 6: Reflection

The coach reflects on the Team Culture Development Plan implementation in terms of the affect on the team/group. This reflection may be verbal or written. As part of the reflection process the coach answers the following questions:

· What worked well in the team strategy implementation?

· What did not really work?

· How could the team culture be further enhanced?

· How has your personal leadership contributed to the culture of the team?

Note: The overall plan may be presented in any of the following forms.
Written:
Coaches may wish to write their own Team Culture Development Plan (and their reflections). The templates provided in the Appendices attached to this module (Appendices 12/13) may be used, or the plan may be written in a different form (e.g. essay or report format).

Seminar:

Alternatively the plan may be presented verbally to a person/persons designated as appropriate by the NSO.

Other Forms:

Some NSOs may feel that the implementation is done once the coach has implemented the plan – others may want it to be presented in booklet or journal form. The athletes might present it on behalf of the coach which allows what has essentially been coach-led to be now athlete-led. Video presentation is another option where the design, implementation and reflection of the plan is videoed.

It is important for coaches to select a presentation method that matches their leadership style and fits well with their principles of developing a team culture.

Learning Activity J: Self-directed Learning and Athlete Discussion and Critical Friend Discussion
· Covers learning outcomes 1, 2, 3, 4 and 5

· For Late Teenage and Social/Competitive Adult Coaching Communities

For this activity, coaches design, implement and reflect on a Team Culture Development Plan which incorporates a description of athletes, identification of goals, team values and principles to live by. Leader philosophy is discussed along with team processes and strategies.

The Team Culture Development Plan allows coaches to identify what is important for his/her group of athletes and to set up systems to ensure the things that are important to the team are prioritised and actioned.
It is suggested coaches read all resources provided with this module to form foundation knowledge of leadership. The simplified Team Culture Development Plan (Appendix 12) available with this module could be referred to, to get the coach to start to think about the components in developing a team culture.

Part 1: Design a Team Culture Development Plan
To design the Team Culture Development Plan coaches will need to follow a 10 step plan as outlined below.
Step One: Defining Leadership (coach only)
Coaches read Exploring Leadership-An Overview; Leadership - What is it? –PowerPoint slides; Coach Leadership Styles – PowerPoint slides: Leading with Values – PowerPoint slides; These will provide an understanding of leadership components and the actions required to develop a more effective coach-leadership style.
In his/her journal, the coach explains the principles of leadership he/she sees as paramount for leading his/her specific group of athletes including personal explanations of the following:

Life balance. What key approaches are necessary to be able to balance the demands of coaching with everyday life?

Time management. How do coaches effectively manage time?
Situational leadership. How is leadership situational? That is, different situations often require different or unique responses depending on the situation – how does this relate to coaching?

Caring for the athletes. How does the coach develop an understanding of what their athletes need?

Empowerment. Are the athletes encouraged to lead themselves, to take responsibility and to decision make? How are they encouraged to do this?

Change. What changes have occurred internally and externally that have affected the team?

To follow an athlete-centred approach, coaches may wish to discuss the above concepts with their athletes and reflect on some of the discussion in his/her journal.

Step Two: Description of Individual Athletes (coach only)

Coaches describe each of their athletes in terms of their physical, emotional, technical, tactical and psychological readiness for performance, by completing the template in Appendix 14 - Description of Individual Athletes. This will allows the coach to think about strategies that might be appropriate in this activity in relation to their athletes.

Step Three: Leadership Style and Philosophy (coach and athletes)
The resources referred to in Step1 will give the coach more understanding of coach philosophy.

Task One:

Leadership philosophy relates to values and may take the form of a simple statement which will form a foundation for the team culture. The coach establishes his/her leadership philosophy which is essentially his/her beliefs concerning this sport, his/her athletes and the environment by answering the following question in his/her journal:

· What do I, as a coach, believe to be true? What is my philosophy?

The coach discusses this with his/her athletes as a starting point to creating the Team Culture Development Plan. The coach now divides the athletes into small groups and poses the following question to the athletes:

· What do you, as athletes, believe to be true?
Once completed, the small groups report their findings to the rest of the group.

Task Two:

Keeping in mind the two questions answered above, the coach divides the team into pairs asks each pair to create an acronym that may summarise the team’s philosophy and beliefs. For example, T E A M (together everyone achieves more) or P R I D E (personal responsibility in delivering excellence).

The acronyms are then brought together and the team discusses and agrees with one acronym which is their vision for the season. It may be an idea to record it on a team object such as a tee-shirt, ball, stick or bat.

Task Three:

Based on the selected acronym, the group discusses the following questions:
· What behaviours would we expect from ourselves and each other if this was our foundation philosophy?

· What could we plan to do to ensure we live up to our philosophy and team values?

Steps Four to Eight
These steps are completed by the coach photocopying Appendix 13 The Team Culture Development Plan template, getting the athletes to complete this and discussing and summarising responses. Some coaches may wish to use a more integrated approach by discussing each question separately and summarising discussion on a single copy of the template.
Extra instruction for Step Eight:

Note that the coach needs to prepare two situations for discussion with the athletes prior to starting this step. These are situations which the team or group might encounter during the season that would have potential to impact positively or negatively on team culture, depending how they were handled.
Once step eight of the template is completed, athletes can come up and discuss other scenarios, including some that may have occurred in previous sport situations.

Step Nine: Actioning the Plan (coach and athletes)
The coach designs an activity or tool for enhancing the team culture to be used in a training session that reinforces some of the values the team has identified. It may be an activity, a game or a discussion topic (e.g. it may be that the coach wishes to explore or practise a certain agreed upon team value). For example, the coach might design a list of values which are written on balloons and fed to the group in some innovative way. This might enhance the team’s ability to discuss and analyse goals. Alternatively the coach might design a sport specific activity which incorporates a chance to explore an agreed value or agreed values of the team.
Step Ten: Team Building Activity (coach and athletes).

Task One:

Coaches read the resource Team Building Activities and then are required to design and lead a team building activity which meets mutually agreed upon outcomes for his/her athletes in the relevant coaching community. This is an opportunity to try non-sports’ specific activities and relate them to the sport environment. The activities are designed to provide athletes and teams the opportunity to develop aspects of their ‘teamness’ and to perhaps get to know each other better.

Coaches may prefer to experience the activity in an NSO workshop, run by trained providers in teambuilding activities, before trying these with athletes.

The Team Building Activities resource has a few sample team building activities. There are a number of teambuilding activities, adventure based learning and adventure leadership texts suggested under the Other Helpful Resources section of this module.

Activities may include:
Warm-up activities

Communication activities

Energisers

Deinhibitisers

Decision making activities

Cooperative games

Icebreaker activities

Information gathering activities

Trust activities

Task Two:

Coaches reflect on the team building activity with their athletes by answering the following questions in their coach journal:

· What aspect of our team culture is the activity designed for?

· What outcomes were we, as a team, hoping for from the activity? Did we achieve them?

· What did we do well?

· How could we have done better?

Part 2: Implementation of the Team Development Plan
For Part 2, the coach is required to implement, (to action) the ten steps of the Team Culture Development Plan from Part 1 with his/her athletes. All ten steps need to be implemented to complete the team culture development plan. The steps are summarised as follows:

1. Defining Leadership

2. A description of the athletes

3. Leader philosophy

4. An analysis of this team environment

5. Team strategies

6. Team processes

7. Feedback

8. “What ifs”

9. Actioning the plan

10. Team building activity

This implementation of the plan should take place over an appropriate period of time. This implementation is documented in the coach journal.

Part 3: Coach Self-reflection

At the end of the season, the coach reflects on the Team Culture Development Plan implementation in terms of the affect on the team. This reflection may be verbal or written. If written it may be presented with the other components of the Team Culture Development Plan. Coaches answer the following questions in their journals:

· What worked well in the team culture development process?

· What did not really work?

· How could the team culture be further enhanced?

· How has your personal leadership contributed to the culture of the team?

· What will you do next season?

It would be an excellent idea to discuss these same questions with the athletes to gain their responses and to include this reflection in the coach journal.

Part 4: Presentation of the Team Culture Development Plan

The coach presents the plan in at least one of the following forms:

Written:
Coaches may wish to write their Team Culture Development Plan by using the templates provided (Team Culture Development Plan simplified version - Appendix 12, or the full version - Appendix 13). Alternatively the plan may be written in a different form e.g. essay or report format or may be written up and presented in the coach journal.
Seminar:

The plan may be presented verbally to a person/persons designated as appropriate by the NSO.

Other Forms:

The plan could be presented in booklet form or athletes could present it on behalf of their coach. This latter approach allows what has essentially been a coach-led process to be come more athlete-led.

It is important for coaches to select a presentation method that matches their leadership style and fits well with their principles of developing a team culture.

Learning Activity K: Self-directed Learning - Values Shield
· Covers learning outcome 3

· For Early/Late Teenage/ Social Adult Coaching Communities

To complete this activity, it is suggested coaches read Leading with Values – PowerPoint slides, SPARC’s Code of Ethics and Do You Value These Things? – A List of Leader Values resources.
This activity requires coaches to ask athletes to ultimately develop a Values Shield (see Appendix 15 for a copy of the shield template) for the team. The athletes develop an individual shield by identifying one value that is important to them athlete in each of the six segments. Athletes then work together to develop a Team Values Shield. These values are then put into practice within the coaching environment.
Task One: Individual Values

This task allows coaches and athletes the opportunity to get to know the individuals within the group or team and to identify their core values and what drives them. Poster paper, coloured pens and/or photocopies of the Team Values Shield and the Values’ Template in Appendix 16 are needed for each athlete for this task.

Each athlete and coach completes their own individual (personal) values’ shield (using a shield template or by drawing) by writing one value that is important to them in each of the six sections.

The Values’ Template (Appendix 16) may provide help. Coaches could ask each athlete to rate the values identified in Appendix 16 to help them come up with the values they might put into the shield. Other suggested values can be found in the resource Do You Value These Things? – A list of Leader Values.
Task Two: Partner Values’ Shield

Coaches now get athletes to choose a partner. Using another copy of the Shield Template (or a new piece of paper) and the individual values’ shield from task one, athletes complete of a new shield by completing the six section sections so they include:
a) Three personal values from the two individual values’ shields.

b) Two things they love about this sport, this group, this team.

c) One successful moment at least one of them has experienced as an athlete or in life generally.

Task Three: Athlete-Coach Discussion

Coaches ask each pair to present the ideas, concepts and values that they placed in each of the segments of the shield and describe to the rest of the group why they chose their responses. Each pair is asked to explain how adhering to these values may affect their performance as athletes, particularly in relation to their personal leadership. Coaches may wish to use the following questions to initiate the discussion.
· What three personal skills did you, as a pair, choose? Why? Which is the most important? Why?

· What two things do you love about this sport or this group or this team? Why? How can we work on this and make sure it happens?

· Describe the successful “moment”. What led to the success? How could that relate to our success as a group? How could we use this as learning?
Task Four: Development of the Team Values’ Shield

Coaches integrate all the athletes’ ideas from Tasks One – Three to create a team values’ shield using a large sheet of poster paper or copy of the Values’ Shield Template.
The most commonly occurring values in Task Three are identified through discussion. Six team values are selected – one for each segment of the shield. This values shield forms a base for setting team values and what is important to this group of people.

Task Five: Implementing and Practising the Team Values

The Team Values Shield may be carried to games and competitions as a catalyst and a reference point. The values may also be transferred from the shield onto an object that is appropriate for this group, e.g. soccer ball, a hockey stick or a soft toy. The object may become the team mascot. It is important that the shield and/or values are referred to in team talks, practice sessions and game debriefs, and checks made to see whether the values have been adhered to.

Task Six: Coach Reflection

For reflection, the coach records values’ achievements in his/her coach journal as part of the implementation of the values’ shield. To complete the task, coaches may wish to use Appendix 17 Values’ Development Template to set and monitor a values’ action plan.
Learning Activity L: Athlete Discussion

· Covers learning outcome 3
· For Early/Late Teenage and Social Adult Communities

To complete this learning activity, it is suggested coaches read Leading with Values – PowerPoint slides, SPARC’s Code of Ethics and Do You Value These Things? – A List of Leader Values resources.
This learning activity provides a Values Think Tank to develop values and a team culture, based on the athletes’ ideas.
Task One: Values Identification
Coaches ask each athlete (and the coach and manager) is asked to write down five things that are important to them (values) when they are playing or participating in sport. Things that are so important that they would not really want to be there if these things were not present. Coaches could ask each athlete to rate the values identified in Appendix 16 to help them come up with their values. Other suggested values can be found in the resource Do You Value These Things? – A list of Leader Values.
Task Two: Athlete Presentation
Coaches provide a piece of poster paper and pens and ask each athlete in the group (and the coach and manager) to put one idea on the piece of poster paper (in whatever form they like) which they think would be useful to the team in terms of team building and team culture. The idea should promote one of the values they identified in Task One.

The coach and manager also put an idea on a piece of poster paper.

Suggestions for ideas individuals may wish to consider:

· An idea for a team get-together (promoting the values of respect for each other or promoting team unity).

· An idea for a warm-up (perhaps a team building activity promoting relaxation or challenge).

· A way of communicating with each other (promoting respect or inclusion).

· An idea for encouraging best performance (promoting pursuit of excellence).

Task Three: Creating the Team Values’ Plan
The ideas are then shared by sticking the sheets of poster paper or templates on the wall for discussion or perhaps each athlete could present their idea to the group through a verbal presentation or role play. The way the poster is presented adds a fun factor while exploring team ideas for building team culture.

Once all athletes have presented their poster, the group ranks the ideas in terms of importance to the team. Once the ranking is completed, the top three ideas are selected and the group develops a plan and timeline to implement them. Coaches may wish to use Appendix 18 Team Ideas’ Think Tank as a template for developing the idea.

Task Four: Implementation
The three ideas that enhance group values are implemented to the agreed plan and timeline.

Task Five: Coach Reflection of Team Values’ Think Tank
After each of the activities (ideas) are implemented, the coach describes the effectiveness of the process in his/her coaching journal by answer the following questions (about each activity):

· Were the values selected the right ones for this group?

· Did the suggested activities achieve the outcomes intended?

· Has the values plan enhanced team culture? How?

Learning Activity M: Athlete Discussion
· Covers learning outcomes 2 and 3

· For Late Childhood and Early/Late Teenage Coaching Communities

Developing a Team Portrait

To complete this learning activity, coaches should read all Resources attached to this module.
Coaches will need to bring scissors, glue, poster paper and cellotape or blu tack to a team/group session to complete this learning activity.
Task One: Magazine Search
Coaches bring, and ask the athletes to bring, magazines and pictures from home for working on a collage that will create a portrait of their particular team culture.

Task Two: Forming the Team Portrait
Coaches get athletes to cut out pictures and words from the magazines that express values and leadership characteristics important to them and the team environment they want to create.

Once individuals have collected their pictures, in pairs, athletes create a collage that reflects their idea of the team/group. The collage should focus on a description of leadership, identifying team values, self leadership and individual empowerment, individual values and what they would like the environment to look like.
Task Three: Team Culture Portrait Display

The pair’s team culture portraits are displayed on walls around the room and discussed. It is suggested each person or pair presents their collage. The following questions may be asked by the coach/leader:

· What are our team values?

· Does the picture reflect our team/group values?

· Is this how we would like others to see us?

· What does it tell us about ourselves?

· What is important to us?

· What is important in terms of leadership for us?

Task Four: Gathering Knowledge

The coach or a nominated team/group member summarises the most commonly occurring points made, especially those relating to the answers to the above questions. Once the commonly occurring themes have been highlighted, the team picks the three most important values or leadership attributes that they would like the team to look and act like.
Task Five: Implement the Values

Once they have been picked, the group plans activities to implement the selected values or attributes. Coaches may wish to use Appendix 18 Team Ideas’ Think Tank as a template for developing the idea.
Task Six: Coach Reflection of Team Culture Portrait Process
a. After each of the values are implemented, the coach describes how the effectiveness of the process in his/her coaching journal by answer the following questions (about each activity):

· Were the values selected the right ones for this group?

· Did the suggested activities achieve the outcomes intended?

· Has the values plan enhanced team culture? How?

b. Coaches read Coach-Leadership Styles – PowerPoint slides resource. In the coach leadership journal coaches also answer the following questions:

· What leadership style is appropriate for these athletes following the
portrait discussion? (A command style? A cooperative, participative
style? A mixture?) In which circumstances?

· How will an athlete-centred approach be best achieved?

· What special components of leadership will be important with this group following the discussion?

· How did you lead the values development process? Did it work well with these athletes? What would you have done differently?

Learning Activity N: Self-directed Learning, Journal Writing
· Covers learning outcomes 1 and 2
· For all Coaching Communities
To complete this learning activity, coaches read all Resources (except for Athlete Selection) attached to this module.
Coaches are required to record their leadership experiences over a period of time and reflect on these. The objective is to enhance the leader’s understanding of their personal leader behaviour and explore what works well and try to repeat the leader behaviours that are successful.

Each coach records reflections on his/her leader behaviours (and any other relevant information) in a spiral notebook, folder or exercise book that will be used as their Coach-Leadership Journal. It is suggested that a journal entry is made immediately after each training session competition or activity. It may be that the journal is used over a 4-6 week period or over a longer period.

Task One: Self-analysis

Coaches choose four specific situations to reflect on his/her leadership, choosing self-review situations in which they feel work on their leadership skills is needed.

Suggestions of activities or situations for reflection:

· Leading a warm up activity

· Leading a team talk – half time talk

· Talking to an individual athlete about an issue

· Approaching two athletes who have an issue with each other

· Creating a shared leadership situation

Team Strategies:
In his/her journal the coach develops a strategy for approaching each activity or situation through answering the following:

· I intend to approach this situation by…

· My leadership style will need to…

· I need to be aware of…

· The action I need to take is…
Task Two: Implementation and Reflection

Coaches put into practice all the situations selected in Task one, one at a time. After each situation, coaches use the questions in Appendix 19, Coach-Leader Journal Reflection, to reflect.

Task Three: Summary of Process

 After completing Tasks one and two the coach provides a summary of the leadership process by answering the following questions in his/her Coach-Leadership Journal:

· Which leadership style seems to be the most effective for these athletes?

· My strengths in leadership are…

· I would like to develop the following leadership skills/abilities…

· To do this I will need to…

· I would like to do this by (date)…

· The people or organisations that could help with that would be…

Learning Activity O – Workshop/Presentation
· Covers Learning Outcome 6
· For Early/Late Teenage and Social/Competitive Adult Communities

For this learning activity, a facilitator that has knowledge and understandings of athlete selection can either have workshop participants complete Option 1 or 2.

Option 1: Discussion and Presentation
Part 1:
Before attending this session coaches must read the Athlete Selection PowerPoint slides and the Athlete Selection article. Reading these resources will help the coach understand how athlete selection is managed and carried out.
Task One:

Before coaches attend this workshop/presentation, they will prepare answers to the questions below using their own team environment and activities as examples. They must be prepared to present their responses to fellow workshop participants.
Athlete Selection Questions: Write answers the following in relation to your team, group, squad, or club environment.

a) How would you define athlete selection?

b) What does athlete selection involve?

c) How would you explain a selection policy?

d) What are selection procedures?
e) What are selection criteria?

f) What human resource management processes used in selecting employees could be used or adapted when selecting athletes?
g) What are the advantages or benefits of having a well defined athlete selection strategy?

h) Provide specific examples of how you select athletes for the team you coach. That is, what do you do when selecting athletes for your team?
i) Analyse the process that you implement when selecting athletes for your team based on the resources you read for this option. Compare yourself to what the resources suggest.

Task Two:

At a workshop, a facilitator will assign a question to each coach to present. If there are more coaches than questions, a facilitator can either have more than one coach present his/her response to the same question OR time can be given to the coaches to work together and plan a joint presentation on the question assigned to them.

Timing for each presentation will depend on the number of coaches and the time available. It is suggested that each coach be given up to five (5) minutes to present.

Part 2:
Following the presentations in Task Two a facilitator asks each group member to summarise and present back to the group one key learning from the presentations and how they could integrate it into their athlete selection process for their team. Coaches should be given approximately five (5) minutes to prepare their responses.
Part 3:
Coaches now design an athlete selection process to be used in their next team selection process. Time may be limited so this activity may be started in the workshop and finished at home. Once it is completed coaches are to meet with a critical friend to discuss the selection process and gain feedback on what was developed. Then, the process should be implemented.
Option 2: Presentation and Discussion of PowerPoint Slides
Part 1:
Before attending this session coaches must read the Athlete Selection article. to help them understand how athlete selection is managed and carried out. Coaches must be prepared to discuss the topics listed below at a workshop/presentation. They should be able to join a discussion lead by a facilitator using their own team environment and activities as examples.

A facilitator will organise and lead a discussion (approximately 15 - 20 minutes in length) on athlete selection based on the Athlete Selection PowerPoint slides. PowerPoint slides and notes attached to each slide are provided to guide a facilitator. Additional PowerPoint slides are provided if a facilitator chooses to use them.

Athlete Selection Topics:
a) Slides 2:
 Contents

b) Slides 3-6:
 How would you define athlete selection?

c) Slides 7:
 How would you define an athlete selection policy?

d) Slide 8:
 What are athlete selection procedures?
e) Slide 9–10:
 What are athlete selection criteria?

f) Slide 11:
 How do you select athletes for your team? Which methods do you use?

g) Slide 12:
 What is an athlete de-brief?

h) Slide 13:
 What are the advantages or benefits of having a well defined athlete selection strategy?

i) Slides 14–19: What human resource management processes used in selecting employees could be used or adapted when selecting athletes?
j) Provide specific examples of how you select athletes for the team you coach, that is what do you do when selecting athletes for your team?
k) Analyse the process that you implement when selecting athletes for your team based on the resources you read for this Learning Activity. What do you do, compared to what the resources suggest?

Part 2:

Facilitators may either discuss the following questions with the coaches as an entire group or they may break the coaches into smaller groups, perhaps 2 – 4 coaches, and have them report back.
a) How has the selection process been carried out in each coach’s coaching environment? Do any of the coaches implement any set procedures?
b) How does each coach notify athletes about the selection process? What information does the coach provide the athlete in regards to athlete selection?
c) What criteria do coaches use to select athletes to their team?
d) What are the coaches’ thoughts on selecting athletes on what might be termed ‘gut feel’, ‘intuition’, ‘experience’ or ‘just knowing’?
e) How does the coach advise the athletes who made the team and who did not? Do coaches hold a player de-brief session with both successful and unsuccessful athletes? If so, how is this carried out?
Part 3:
Following the group discussion in Part 2, a facilitator writes the chart below on a whiteboard or a flip chart and asks each group for feedback. Coaches take notes of responses applicable to their team environment.

	Selection processes / procedures
	Selection information distribution
	Post-selection communication
	Thoughts on selecting by

gut feel & other criteria

	
	
	
	

To summarise the session a facilitator asks each coach to present one key learning from the discussions involved in Parts 1 and 2, and to explain how they could integrate it into athlete selection processes for their team.

Part 4:
Coaches then develop an athlete selection plan, which can be started in the workshop/presentation but may not be finished due to time limitations. They then present it to a critical friend to gain feedback and implement it in their team environment.

Learning Activity P - Team Activity and Discussion
· Covers Learning Outcome 6
· For Late Teenage, Social/Competitive Adult Coaching Communities
Coaches must read the Athlete Selection PowerPoint slides and the Athlete Selection article to complete this learning activity.
Part 1
Task One:

Coaches must develop a plan of action to facilitate the group/team discussion in Part 2 in which the athletes are involved in the planning and preparation of team selection processes.
To prepare the plan of action to be implemented in Part 2, coaches must plan and develop:

· an approach to implement this activity
· how will you involve the group/team and make this activity work?

· a list of positive outcomes for their participation in this activity

· why are you having the group/team members do this?

· what will they get out of it?

· a list of athlete selection activities that you want your group/team to consider

· what aspects do you want them to plan and have input for?

· what will you do with their advice and outcomes after they activity has been completed?
Other preparation areas the coach can plan for and ask in Part 2 of this activity follow.

· Group/team goals – Does the team want to be a competitive or a social team, that is, does it matter what the outcome of the competition/game is? Is the level of group/team and/or individual performance important? Do they just want to have a fun and sociable season? Does winning matter? Does it matter where they place at the season’s end? Will all players get equal playing time? How should a starting line-up be decided? Is attendance at practices compulsory?

· Criteria – What specific skills or attributes must an athlete possess to be selected for the team?
· Procedures – How will athletes be selected for the team? How many selection activities/trials will be held? How many athletes will be selected? Who will select the athletes – one coach or more?
· Selection notification – How will the coach inform athletes who made the team and those that did not? Will the coach provide feedback as to what the athlete can do to improve to make the team in the future? Is there an appeals process for athletes who did not make the team and felt they should have? Should there be an appeals process?
· Communication with parents/guardians (may only be appropriate with some late teenage athletes) – Is communication needed between team management (the coach) and parents/guardians? What specifically needs to be communicated to parents/guardians in relation to athlete selection? In what form should this communication be?
Task Two:

The coach prepares the action plan and how it would be delivered and managed in Part 2, to a critical friend for feedback. The coach will then analyse the feedback received and make changes if needed.

Part 2:
Coaches hold a meeting of all athletes interested in trying out for the team. The purpose of the team meeting is to have the team as a whole develop a plan for athlete selection, that is, what they must do to make the team – basically deciding the rules of the selection process. To do this, coaches should use the action plan designed in Part 1. The coach may wish to provide flip charts paper, or whiteboards, and markers and pens for this activity. The coach facilitates the athlete selection planning process by providing hints as to what should be included in an athlete selection process. (See the topics and questions from Part 1, i.e. team goals, criteria, procedures, selection notification and communication).
The coach can:

· have the team brainstorm and develop each part of the selection process as a group
· assign tasks to various team members; or

· ask team members what task(s) they would like to work on.
Part 3:
After the athlete selection process has been developed and finalised coaches again seek feedback from a critical friend to ensure that what was identified in Part 1 as an objective for the activity and what happened in Part 2 are the same. If feedback to improve the athlete selection process is received then the changes should be made if the coach is in agreement.

Part 4:
The coach then implements the athlete selection plan.
Part 5:
Coaches must discuss and evaluate the implementation of the athlete selection process developed in Part 2 and implemented in Part 4, with a critical friend. It is best that coaches do this immediately after selecting the athletes, while the experience is still fresh in their minds. Suggestions and feedback from a critical friend should used and the process ammended, if needed, for future athlete selection processes.
References:

Bennis, W. (1999) The leadership advantage, Leader to Leader, 12, 1 – 20 (retrieved from http://www.leadertoleader.org/knowledgecenter/L2L/spring99/bennis.html, 18 April, 2008).
Corbett, T. (1997) The volcanic life. Seminar for coaches in winter sports codes: St. Kentigerns College, Auckland, March.

Covey, S.R. (2004). The 8th habit: from effectiveness to greatness. New York, NY: Free.
Goleman, D., Boyatzis, R., McKee, A. (2002) Primal Leadership, Harvard Business School Press.
Lee, R.J. & King. S.N. (2001). Discovering the leader in you: A guide to realizing your personal leadership potential. San Francisco: Jossey-Bass.

Maxwell, J.C. (1998). The 21 irrefutable laws of leadership, Nashville, TN: Thomas Nelson.
Zenger, J.H.& Folkman, J. (2004) The handbook for leaders – 24 lessons for extraordinary leadership. New York: McGraw-Hill Companies Inc.

[image: image7.png]

Value 1

Value 5

Value 4

Value 2

Value 3

“Nothing happens unless we first dream”

 (Carl Sandburg)

PAGE
45

