

ENTRI

EUROPE'S NEW TRAINING INITIATIVE FOR CIVILIAN CRISIS MANAGEMENT

Course Concept* for the

SPECIALIZATION COURSE ON:

Training of Trainers

* This Course Concept is based on a proposal drafted by CEP – Centre for European Perspective and

has been approved by the ENTRi partners in December 2018

Course is planned for three and a half days and every course organiser or trainer will benefit from using it simultaneously with the ENTRi ToT package available at <u>https://www.entriforccm.eu/re-</u> sources/packages.html

ENTRi is an initiative funded by the European Commission - European Union's Instrument for Stability (90%) - and co-funded by its 12 implementing partners. Each implementing partner is from a different Member State of the European Union.

For details, see www.entriforccm.eu

[Day one			
Time	Subject	Module	Session	Learning objectives
9:00- 9:45	Welcome and introduction	INTRODUCTION & ICEBREAKER	 Organizer's introduction and participants' introductions (ice-breaker) Workshop rules and housekeeping Details of the training venue etc. 	At the end of this session the participants will be able to: - State organizer's aim of the training - Name other participants in the group and the course team - Summarise housekeeping issues for the workshop.
09:45- 10:00	Introduce the workshop		 Agenda and course content Importance of the introduction session in the training 	At the end of this session the participants will be able to: - State the aim and key learning objectives of the workshop - Explain the importance of introductory activities in terms of meeting motivational needs
10:00- 10:30			Break	

10:30 12:30	Being a trainer	BEING A TRAINER	 Experiences of good and bad training The teaching cycle Theories about learning (experiential learning, social learning, learning styles, adult learning) Difference between pedagogy and andragogy, trainer-centred and learner-centred approach 	At the end of this session the participants will be able to: - List characteristics of good and bad training - Describe the process of experiential learning - Describe the theories about learning - Explain the significance of the teaching cycle - Distinguish between pedagogical and andragogical models of teaching - Explain the difference between trainer-centred and learner-centred approach.
12:30- 13:30 13:30- 15:00	Principles of adult learning	TEACHING AND LEARNING THEORIES	 Experiential learning Experiential learning Activity: learning by doing Social learning Remembering and forgetting Knowledge, skills, attitudes (KSAs), dimensions of learning 	 Describe the process of remembering Know how to take the principles of
			dimensions of learning	adult learning into consideration when designing training sessions specifically in mission/fragile environments - Explain the use and limitations of theories of learning styles

				 Know how to ensure that training is inclusive Explain why psychological processes of remembering and forgetting must be considered in learning design Explain the difference between knowledge, skills and attitudes (KSAs).
15:00- 15:30			Break	
15.30 15.30 – 17.30	Organising a training event	TECHNIQUES TO USE IN A TRAINING SESSION	 Lectures and presentations Energisers Different training activities and techniques Brainstorming sessions KSAs and training methods 	At the end of this session the participants will be able to: - Identify trainings needs - Explain how to ensure that training is inclusive - Know how to use methods and activity for introduction and icebreakers - Know how to establish ground rules for a training session together with participants - Select and using appropriate techniques / methods to apply in a training session - Select appropriate techniques to use when it is necessary to increase energy and motivation in a group.

	Day two			
Time	Subject	Module	Session	Learning Objectives
9:00- 10:45	Creating an effective learning environment	MANAGING THE TRAINING ENVIRONMENT & EFFECTIVE COMMUNICATION	 Review of yesterday and introduction to today Effective communication in the training room Using positive and negative language Dealing with difficult participants 	At the end of this session the participants will be able to: - Develop a plan for creating a supportive learning environment (and a safe space) - Demonstrate how to communicate effectively with participants and facilitate their learning process - Know how to deal with spoilers - Take into consideration matters of safety and security - Assure proper room layout.
10:45 – 11:00			Break	
11:00- 12:30	Training needs and training techniques	PLANNING AND PREPARATION	 Aims, objectives and learning outcomes Bloom's Taxonomy Learning programmes and schemes of work Lesson planning 	At the end of this session the participants will be able to: - Formulate aims, objectives and learning outcomes for a training session - Analyse resources and training techniques (simulations, role plays, buzz- groups, etc.) that can be applied in a training session - Select appropriate action verbs using Bloom's Taxonomy - Know how to develop schemes of work and lesson plans.
2:30- 3:30			Lunch	
13:30- 15:00	Presentation techniques	PLANNING A PRESENTATION	 Presentation roadmap Resources in presentations 	At the end of this session the participants will be able to: - Explain the characteristics of the presentation roadmap

			 Lesson plan Explaining the presentation exercise Participants prepare presentations Preparations for delivering presentations 	 Use PowerPoint, flipcharts, whiteboards and hand-outs when delivering presentations Know how Bloom's Taxonomy can be used to plan a training session Deconstruct an overall objective into an enabling task Explain the presentation exercise.
15:00-			Break	
15:30 15:30- 17:00	Presentation techniques	DELIVERING A PRESENTATION	 Participants prepare to deliver presentations (practical exercise) Review of the day Reminder for the preparation for the next day 	

D	ay three			
Time	Subject	Module	Session	Learning objectives
9:00- 10:30	Training sessions	PLANNING AND PREPARATION OF A TRAINING SESSION	 Review of yesterday and introduction to today Different activities to be included in designing a training session Techniques to be used in a training session Planning of the training session in groups (practical exercise) 	able to: - Use different training techniques (simulations, role plays, buzz-groups, etc.) - Demonstrate the facilitation of a learning activity - Produce a lesson plan for a training session in their area of expertise
10:30- 11:00			Break	
11:00- 12:30	Training sessions	DELIVERING A PRESENTATION (practical work)	 Delivering presentations with power point or different techniques (practical exercise for all participants) 	At the end of this session, the participants will be able to: - Use in practice knowledge on training techniques - Demonstrate the facilitation of a learning activity.
2:30- 3:30			Lunch	
13:30- 15:00	Training activity	DELIVERING A TRAINING SESSION (practical work), cont.	 Preparing and delivering a group training session combining different techniques (practical exercise for all participants) 	At the end of this session, the participants will be able to: - Use in practice knowledge on training techniques in group facilitation - Demonstrate the facilitation of a learning activity in groups.
5:00- 5:30			Break	

15:30- 17:00	Training activity (cont.)	DELIVERING A TRAINING SESSION	 Delivering a group training session combining different techniques (practical exercise for all participants)Providing feedback Review of the day 	At the end of this session, the participants will be able to: - Use in practice knowledge on training techniques in group facilitation - Demonstrate the facilitation of a learning activity in groups.
-----------------	---------------------------	-------------------------------------	---	--

Γ	Day four			
Time	Subject	Module	Session	Learning objectives
9:00- 11:30	Assessing and evaluating learning and training event	ASSESING LEARNING EVALUATING A TRAINING EVENT	 Review of yesterday and introduction to today Assessing participants' learning Principles and methods of assessment and evaluation Kirkpatrick's levels of evaluation Feedback techniques 	At the end of this session the participants will be able to: - Apply the assessment cycle to a training event - Select assessment methods appropriate to the training situation - Deliver effective feedback - Design a tool for gathering feedback on the quality of training you have delivered - Be able to conduct evaluations at different stages - Be aware of the challenges of evaluating changes in behaviour and impact.
11:30- 12:30			Lunch	
12:00- 12:30	Workshop close	CLOSING OF THE TRAINING	 Review expectations and objectives for the workshop Summary of the event 	At the end of this session the participants will be able to: - Reflect upon fulfilment of their expectations and own learning progress - Summarize the training.