FACILITATOR/EDUCATOR

A VISTA Leader Role

Facilitator/Educator: A Definition

Facilitators foster and maintain mutually respectful, safe and meaningful learning environments. As a VISTA leader, this means you will help identify VISTA members’ learning and development goals and work with them to achieve those goals. Educators are responsible for imparting knowledge, skills and attitudes to group members. This transfer of knowledge, skills and attitudes occurs both formally and informally in serving as a teacher, instructor and/or role model.

The Facilitator/Educator role requires you to facilitate the transfer of knowledge, skills and attitudes to VISTA members to help contribute to a meaningful service experience and successful project outcome. In some cases, VISTA leaders act as educators to directly impart knowledge. More often, however, VISTA leaders facilitate learning and reflection by identifying and creating learning and growth opportunities for members to engage in.

Facilitator/Educator: Role Objectives

The first goal of the Facilitator/Educator is to create opportunities for VISTA members to reflect on and learn from their service experience. The second goal is to facilitate opportunities for the transfer of knowledge, skills and attitudes that contribute to meaningful and productive projects and personal growth among VISTA members.

Facilitator/Educator: Knowledge, Skills & Attitudes

The successful Facilitator/Educator will need to develop specific knowledge, skills and attitudes such as those listed below.

 Knowledge:

· An acquaintance with facilitation methods

· Familiarity with VISTA members’ education/development needs to successfully complete their project VISTA Assignment Description

· Familiarity of members’ learning styles/preferences

· Knowledge of VISTA members’ personal growth goals and needs

· An awareness of VISTA members’ assignments and projects and the skills and knowledge they must possess to complete them

· Information of the members’ sponsoring organizations’ member training plans and other training opportunities

· Knowledge and information about potential training opportunities in the region, including those sponsored by AmeriCorps/VISTA and those offered by local schools, colleges/universities, non-profit resource centers, etc.

· Awareness of the experiential learning cycle, adult learning principles and different training/teaching techniques

· Information about team building and ice breaker/energizer activities.

Skills:

· Needs assessments skills

· Facilitation skills
· Training/teaching skills
· Training design, facilitation and evaluation skills

· Mentoring and coaching skills

· Listening skills

Attitudes:

· Enthusiastic about the growth of each VISTA member

· Positive

· Inspirational
· Willing and able to be both an educator and a learner

· Open minded

· Humble

· Professional
Ongoing Strategic Priorities
· Visit key organizations and service partners in your region/area to identify potential training/learning opportunities available to your members

· Coordinate with training providers to seek and secure potential training opportunities for your members

· Design and conduct training sessions/events and team building activities for your members

· Promote knowledge-sharing and skill-building opportunities for members to learn from each other

· Identify and participate in skill-building opportunities to enhance your own training and facilitation skills

1

