Participatory tools for community sport hubs and sport clubs

Tool 2: The hub/club timeline

[image: image1.emf]2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

e

v

en

t name

e

v

en

t name

e

v

en

t name

e

v

en

t name

e

v

en

t name

e

v

en

t name

C

omme n

ts E

v e n

t

Y

P

ositi

v

e

Neg

a

ti

v

e

About the tool
It is often necessary to identify significant changes in a project or partnership’s past that continue to influence events and attitudes in the present. A timeline can be a simple and effective way of systematically exploring in chronological sequence, what has occurred, what has been learned, and how this should inform current and future activity.

Illustrative output from a timeline exercise

Potential uses and questions

The hub/club timeline can be used at meetings and by hubs, clubs and teams. It usually starts with the question: “Describe the evolution of the hub/club by drawing a historical timeline, recording the most important developments, and key milestones and dates”.

This provides a way of triggering participant’s recollections and initiating discussion on the origins, developments and significant events in the life of the hub or club.

The timeline tool can also be used to help explore the development of particular forms of sporting provision in an area (e.g. hockey) or setting (e.g. a school).

How to use it

1. Agree a facilitator.

2. Explain the objective of the exercise and organise participants into more than one group if necessary.

3. The facilitator should begin the discussion by asking questions such as “When was the club founded?”, “Who were the first to get involved?”. After that point participants take on the task of deciding which events and milestones in the development of the hub, club, etc. hold most importance and should be recorded. These events should be negative as well as positive, representing the main highs and lows over time.

4. As events are recalled, arrange them in a vertical column representing the timeline, with the oldest events at the top. Large cards or post-it notes may be useful, as information will have to be rearranged in order to keep events in chronological order. If recalling dates becomes difficult, try to use important national or international sporting events as points of reference.

5. All comments and interpretations relating to events should be placed alongside the timeline. Care should be taken not to forget these comments. Where possible encourage participants to record comments and views to add interpretation to key events. Participants should be encouraged to discuss them as the exercise progress.

6. As the timeline nears completion, discuss the trends that emerge (e.g. the frequent appearance of a given phenomenon, either positive or negative).

7. Make time at the end to discuss what this means for the development of the hub, club, or activity locally. Stimulate discussion by asking questions like, “How can we build on the achievements over previous years?”, “Are there better ways to record and tell others about achievements?”, and “How can we avoid some of the difficulties experienced so far?” Incorporate these into a short plan of action, agreeing tasks, responsibilities and timescales.

Timing

Typical timings for a single group are as follows:

· 5 minutes to explain the tool.

· 45 minutes for the group to complete the exercise.

· 5 minutes for discussion at the end.

Materials

Essential materials include:

· A large piece of paper (e.g. flipchart paper)

· Enough thick markers for each group member

· A space on the floor or wall to place the paper

· Post-it notes or cards (large as well as small)

	Advantages:

· Interactive process encourages reflection, generates ideas, and stimulates discussion.

· Helps groups to organise their thoughts and history.

· Encourages people to be selective and focus on important events.

· Relatively easy to understand and execute.

	Challenges:

· Requires a clear purpose and strategy for making sense of and using the feedback generated.

Tips for facilitators

Start off by being clear on the objective and scope of the exercise. For example, are you examining the development of just one club or an entire sport in the area. Be clear on the timeframe you wish to explore.

The timeline should reach back as far as possible, to the earliest relevant events that participants can recall. The presence of people involved in founding events can therefore be helpful.

The process benefits greatly a rounded perspective, as different groups and interests interpret past events in different ways. A good mix of stakeholders is therefore useful in making sense of lessons for future development.

The timeline exercise can be combined with other participatory methods to add depth to the analysis. For example, participatory photography (where captioned photographs from appropriate periods are used to aid recall on the timeline) or impact mapping (where moments of particular impact are noted an explored along the timeline).

If written words or numbers are not appropriate (literacy issues) then symbols or drawings can be used to signify key events or milestones.

About these participatory tools

This is one of a series of participatory planning and evaluation tools intended for use by community sport hubs and sport clubs. Taken together the tools provide a set of methods for gathering views in non-threatening and open, yet structured, way. The tools can be flexibly applied to enable feedback, reflect on learning, as well as build a consensus on the way forward. They can be used flexibly at hub meetings, by clubs, and in a range of community settings.

For further information and support on using participatory planning and evaluation tools contact:

Patricia Horton
patricia.horton@sportscotland.org.uk
0141 534 6558

Mary Allison
mary.allison@sportscotland.org.uk
0141 534 6500
Related tools:

Tool 1: Rugby Posts (H-Form)

Tool 8: Evaluation Wheel

Tool 10: Stories of Change

Most useful for:

Reflecting on progress and learning lessons from the past

