

TAEDEL502 Provide advanced facilitation practice

TAE50116 Diploma of Vocational Education and Training
Week 8, 2019

Version May 2019

1

Today's agenda

- Assessment Task 5
 - Contextualise a qualification by selecting relevant electives
 - Contextualise a unit of competency
- Clarify TAEDEL502 Assessment tasks, *if required*

Version May 2019

2

What are foundation skills?

Version May 2019

3

4

Core Skills for Work (CSfW) developmental framework

- Navigate the world of work
 - Manage career and work life
 - Work with roles, rights and protocols
- Interact with others
 - Communicate for work
 - Connect and work with others
 - Recognise and utilise diverse perspectives
- Get the work done
 - Plan and organise
 - Make decisions
 - Identify and solve problems
 - Create and innovate
 - Work in a digital world

Australian Core Skills Framework (ACSF)

- Reading
- Writing
- Oral communication
 - Speaking
 - Listening
- Numeracy
- Learning

Version May 2019

5

6

Assessment 5: Contextualisation

Overview of assessment task

- Contextualise FSK20113 by selecting relevant electives
- Contextualise a FSK unit of competency

Version May 2019

7

Scenario: Learner group

Version May 2019

8

Scenario: Retail services

Version May 2019

9

Scenario: Numeracy skills (1)

Version May 2019

10

Scenario: Numeracy skills (2)

Version May 2019

11

Scenario: Numeracy skills (3)

SALE
50% OFF

1/2
PRICE
SALE

SALE
25%
OFF

BUY ONE
GET ONE
FREE

BUY TWO
GET ONE
FREE

BUY ONE
GET THE 2ND ONE
HALF PRICE

Version May 2019

12

4

TAEDEL502 Knowledge

- Learning theories
- Delivery modes and methods
- Facilitation techniques
- Code of practice or ethics
- Contextualisation

Version May 2019

13

TAEDEL502 Assessment tasks

Assessment	Assessment title	Deliverables
Task 1	Learning theories and principles	Report (Word document)
Task 2	Complex environments	Report (Word document)
Task 3	Learners with complex needs	Report (Word document)
Task 4	Ethical practice in VET	30-minute presentation and discussion PowerPoint slides, attendance sheet, feedback forms
Task 5	Contextualisation	Report (Word document)
Task 6	Evidence of currency	Report (Word document) Attachments (certified copies of qualifications and testamurs)
Task 7	Facilitation practice improvement plan	Report (Word document) Attachments (attendance sheet, feedback forms, observation form) Third Party Verification Form
Practicum	Practicum Log Book	Practicum Log Book

Version May 2019

14

TAEDEL502 Planned agenda

Time	Week 7	Week 8	Week 9
5:30	Introduction to TAEDEL502 unit	Assessment Task 5 (FSK20113 contextualisation)	Assessment Task 4 (small group presentations)
6:30			
6:45	Design an observation form (Assessment Task 7, Part 1)		
7:45			
8:00	Clarify TAEDEL502 Assessment tasks	TAEDEL502 Foundation skills	Clarify TAEDEL502 Assessment tasks
8:30	Week 7 conclusion	Week 8 conclusion	Week 9 conclusion

Version May 2019

15

Before next week

- Prepare to deliver a 30-minute session (10-minute presentation followed by 20-minute discussion)
 - Do you need PowerPoint slides?
 - Do you need an attendance sheet?
 - Do you need feedback forms?
 - What is the objective of this session?

Version May 2019

16

Final question

What has been the one most important thing you have learnt from today's training session?

 Alan Maguire

Version May 2019

17

Leadership

18
