


The Coaching Models

This document is designed to complement the coaching tools matrix that can be found on pg. 443 of the 'Barefoot Bible'.

It is designed to serve as an index so that you're able to find the approach that you need to support your clients. If there isn't a page reference, it is because I had made my own notes on the page that model was discussed at that point in the course.

I hope that you find it helpful. If you have any feedback, please don't hesitate to get in touch - roderic.yapp@leadershipforces.com

Roderic Yapp (Classic Type A Personality!)

The Models

The big picture/skilled helper model p60

Theory of interpersonal needs

The wheel of anything p63

Listening approach p78

Questions and the RAS p88

Grow model p89

Cigar model p93

Oscar p93

Hot seat questioning p113

Sensory acuity p123

Transference p126

Change and neural pathways p133

Know how exercise p137

What are your values p139

Anchoring p141 p449

Cognitive dissonance p143 *(For more information on this,*


BAREFOOT

COACHING

see Matthew Syed's 'Black Box Thinking')

McClellands social values p144

Contracting p152

Coaching communication p169

Stress p175

ABC model p177

Thinking errors p177

Pressure and performance p178

Locus of control p179

A/B personality types p181

Human givens p183

Emotional needs audit - inserted after p185

Mood scale - *not in the document but notes on p185 from John's session*

Positive psychology p189

Happiness p191

The fixed vs. the growth mindset p194

Time perspective p195

Choice perspective p195

Strengths p197

Goal directed self-regulation p198

Smart goals p199

Performance and learning goals p200

Approach vs avoidance p201

Levels of concordance p202

Positive psych p203

Ask five people p219

Limiting beliefs pp229 - post it note exercise p234

The problem is the solution p237

Perceptual positions p239

Boundaries p248

Common depression symptoms p255

Common anxiety symptoms p257

Heron intervention categories p261

Factors affecting mood and feelings p264

Career timelines p271

Imposter syndrome p273


BAREFOOT

COACHING

Session 7 - Damien Hughes - no notes provided but this is a summary of what we covered

Judgment of people - double loop learning

When are you at your best/worst?

Self-consistency images and theory

What are your trademark behaviors?

Chimp paradox and the tripartite brain

4 basic emotional needs

Six-leadership styles p307

Transactional analysis p361

Ego states - parent adult child model p362

Slot rattling - *moving from one extreme behavior to another*

Stroke index and stroke economy p365

Drivers p366

Self-characterisation p366

Ego integrity scale

Scripts and your life story p368

Discounting p370

Transference and counter transference p372

Walking exercise p381

Team coaching p383

Gestalt coaching p352

Inner boardroom exercise p355

Aspects of my life p453

Time management questionnaire p465

People in my life exercise p477 *'you are the average of the five people you spend time with...'*

Transactional analysis questionnaire p481

Obstacle analysis grid p493