

Meta4Education

NLP for Teaching and Learning

An intensive 8 day programme
delivered over 2 modules
with an integrated
project and on-line support

Pre-requisites

A NLP Practitioner certificate is
required for this event

Existing Master Practitioners
may take Module 2
"Teaching Excellence"
independently of Module 1

Master Practitioner in NLP for Education and Certificate in Teaching Excellence

Certified & Licensed by

The Society of Neuro Linguistic Programming


Matrix Essential Training Alliance Ltd
55 Watleys End Road
Winterbourne
Bristol
BS36 1PH
Phone: +44(0)1454 776929
E-mail:
enquiries@meta4education.co.uk
Website:
www.meta4education.co.uk
www.meta-training.org.uk


Meta4Education

Master Practitioner in NLP
for Education and Learning &
Certificate of Teaching Excellence

“Thank you so much for organising so well and teaching brilliantly throughout a hugely enjoyable weekend! Your energy and passion are inspirational. I have been using the Meta and Milton models all day at work and have had both excellent results and tremendous fun”.

Gill

You will benefit from this course as a Lecturer, Teacher, Trainer, Manager in Education Youth worker or Parent and are enthusiastic about applying the latest developments in NLP to teaching and learning. People in all walks of life with a desire to help children and young people learn better are welcome.

A NLP Practitioner certificate is a pre-requisite of this programme

Module 1 – Mastering NLP

You may have attended a practitioner and wondered how to integrate the learning into your practice as an educator. This course enables you to master your practitioner level skills and apply them thoroughly and effectively to teaching and learning, as a teacher or tutor, manager and with your team.

During this module you learn;

To master your current NLP skills and learn to build flexibility into your work
Learn many new skills including;

- The fundamentals of NLP for mastery
- Meta Resource States including input and output states
- The utilisation of meta resource states with others
- The meta model in depth
- Shifting clients easily from the surface structure to deep structure.
- Slight of mouth patterns used elegantly and effectively
- The advanced use of the Milton patterns
- Metaphors to inspire the imagination and create change
- Inoculation against objections
- Conversational Timeline work
- Integrated use of Meta Programs with clients and students
- Convincer Strategies for great learning and change
- The difference between Modelling and Strategy Elicitation
- Practical experience of the processes for installing new strategies or changing old ones.
- Conversational Applications of NLP Techniques

A Practitioner certificate in NLP is a prerequisite of this programme.

“Before teaching before learning begin with something more. Teaching is more than recapitulation. To teach install good learning strategies, to make this worth having you can install something more, call it hope.”
Dr Richard Bandler - Using your brain for a change

META is the only organisation licenced by the Society of NLP to deliver this programme. We bring together the best of NLP with the best in education to create this unique qualification. This course enables you to develop flexibility in your behaviour and extend your skills so you can formulate your own effective strategies to promote learning and make quantum shifts in your teaching practice.

Module 2 - Teaching Excellence & Applied Master Practitioner in NLP

During this module you learn;

The learning environment

- Deepen your understanding of language patterns to create states of competence, confidence and excellence to ensure learning happens.
- Learn our 6 keys to effective learning
- Create supreme states for yourself to deal with anything that your students can throw at you!
- Create learning that is generative, fun and full of hope
- Use the art of metaphor to create powerful transformation and deepen learning
- Utilise specific states of consciousness, based on the latest brain research, to promote learning and create curiosity, confidence and enthusiasm
- Design strategies for learning specific skills and tasks
- Use your voice effectively to deliver your message with confidence


NLP and Technology

- Create amazing audio and visual presentations that really work
- Experience the latest technology and brain research so you can create very specific states for learning

NLP 1-2-1

- Change or eliminate inappropriate or undesirable behaviours
- Use propulsion systems to overcome reluctance
- Understand how to illicit strategies that don't work and install exquisite strategies that do work
- Discover effective persuasion techniques and the language of influence
- Communicate to get the best results and ensure success
- Work with the reluctant students and members of staff
- Have more fun learning than you thought possible!

NB Module one must be completed before Module two unless you have a Master Practitioner on NLP qualification.


Meta4Education

Master Practitioner in NLP
for Education and Learning &
Certificate in Teaching Excellence

"I have to say that my decision to take my Practitioner course with META was an excellent one! Your teaching style, your excellent understanding on the material and your enthusiasm made a significant difference".

Konstantinos

Meta 4 Education

The Training Team

The course leader is Kate Benson the International Director for Education of the Society of NLP. Kate is an internationally recognised trainer and the only SNLP Master Trainer working in the education sector in the UK. She has 20 years experience in teaching and has taught hundreds of teachers to improve the quality of teaching and learning.

Kate is an expert in applying NLP in the education sector. She is thoroughly organised, highly skilled and the love for what she teaches comes across in her presentation. I guarantee you will have a thoroughly enjoyable experience'.

Dr Richard Bandler, Co-founder of NLP and creator of DHE and NHR

'Kate Benson combines her skills, her passion and her integrity so solidly that anyone who learns from her learns thoroughly what NLP is meant to be.'

John LaValle President of the Society of NLP

Owen Fitzpatrick, International Master Trainer with the Society of NLP and co-author of four books with Richard Bandler: The Ultimate Introduction to NLP, Memories, Conversations with Richard Bandler and Choose Freedom, Owen Fitzpatrick is world renowned for his mastery of NLP language patterns, his ability to teach in depth in a fast funny and entertaining style.

An Irish author, speaker, broadcaster and psychologist, Owen has taught seminars in more than 20 countries and regularly travels around the world teaching on NLP topics

Other trainers with unique specialism's add to the wealth of experience on this programme

Phone: +44(0)1454 776929
E-mail:
enquiries@meta4education.co.uk

Website:
www.meta4education.co.uk
www.meta-training.org.uk

Matrix Essential Training Alliance Ltd
55 Watleys End Road
Winterbourne
Bristol
BS36 1PH