


Module D1: Training of trainers in adolescent health (TOT-AH)

Have a look at the illustrations displayed in the videos (<u>http://www.unil.ch/euteach/home/menuinst/how-to-teach/interactive-teaching-methods.html</u>)

- There is good evidence that there are effective teaching methods and tools that positively affect the way trainees learn, retain and apply what is being taught, e.g. when remembering taught information


- This ToT module supplements teaching materials on the EuTEACH website; for details you may go the EuTEACH site: (Link to adolescent health and care curriculum planning) and (Link to adolescent health and care curriculum training resources)
- In using *this* module, you have to find an appropriate balance between teaching methods strategies and tools and teaching adolescent health; this will all depend on the needs of your audience.
- There are several examples of these techniques that are provided within all Euteach modules
- While preparing and running the TOT-AH course, you may find it useful to refer to the "training methodology" part of the Euteach website, using the sitemap to navigate to it.

Entry scenario: You have been asked to provide adequate effective teaching skills to a variety of professionals who have some basic competences in


different aspects of adolescent health, who, in the future, will be required to teach others themselves. The mandate includes the planning, implementation and evaluation of the TOT-AH course.

General Goals for the TOT-AH learners:

By completing the module the participant will be able to:

- I. Plan an effective course curriculum, including a needs assessment
- II. Apply appropriate teaching methodologies
- III. Set up and deliver relevant training sessions
- IV. Develop and apply evaluation techniques

Throughout your TOT course, make ample use of the interactive tools as provided in annex 3

	Training Objectives Key topics to be covered	Time	Activities, Issues and Questions	Training Tools and Methods
Introdu	uction			
Know	Introduction to the course	30-60 min	 Presentation of participants Presentation of the objectives and program of the course Description and attribution of the roles to some participants (reporters, facilitators, "ears" (see xxx) 	Interviewing in pairs and presenting to others Mini-lecture Group discussion about the participants experiences of good and bad teaching


Goal I. Plan an effective course curriculum, including a needs assessment

Skill	Identify and assess the	30 min	Get the participants' CV in advance	Minilecture
	needs of learners		• Check the suitability of the teaching environment in advance	Wishes and worries (colored cards)
			• Assessment of specific needs of the audience using the short	Questionnaires (see the available
			questionnaire provided on the Euteach website (go to site	questionnaire on this website)
			map)	Discussion
			 Explanation and discussion on needs assessment methods 	
Know	Describe steps in	15 min	1. Problem identification and general needs assessment	Minilecture on the use of the Kern
	designing the training		2. Needs assessment of targeted learners	six-steps approach
	course		3. Goals and specific measurable objectives	(see resources below)
			4. Education strategies	May use a set of cards with the six
			5. Implementation	items one on each card and ask the
			6. Evaluation and feedback	group to put them in logical order
				Look at annex 1
Att	Discuss the impact of		 Compare classical auditorium settings, e.g. seating in a row 	Group discussions
	various settings and	45 min	with chairs in circle or "around coffee tables"	
	roles on teaching		 Discuss pros and cons of having "table-leaders" (see xxx) 	
			 Discuss pros and cons of delivering the training material in 	
			advance (e.g. slides, summaries, etc.)	
			 Discuss methods of accessing relevant information, e.g. 	
			internet	
Know	Develop objectives		 Describe the philosophy behind objectives setting 	Minilecture on the selection &
&	using the appropriate	45 min.	 Understand the need for overall learning measurable goals 	development of training goals and
Skill	taxonomy and wording		and specific training objectives	objectives.
			 Specify how you might match training objectives with 	Use the "SMART" acronym for
			assessed needs (see above), e.g. including knowledge,	objectives: specific; measurable;
			attitudes and skills	achievable; relevant; time-bound.


			•	Example (knowledge): by the end of the course, trainees should be able to describe the properties and effects of legal and illegal psychoactive substances (see module B8/part of goal 1)	Group work: discuss the objectives already given in the Euteach module for instance on substance misuse (module B8)
Skill	Apply the Kern framework to planning curriculum:	60 min	•	Develop a two hours course on adolescent alcohol use & misuse for a mixed audience of nurses and school teachers	Group discussion

Goal II: Understand and use various interactive training strategies

Skill	Demonstrate and	120	Available interactive strategies:	The TOT-AH facilitator can choose
	perform several	min to	Interactive Lecture	some or all of the techniques
	interactive techniques	whole	Qualities of Effective PowerPoint	described in the <i>resources appendix</i> ,
	and tools day		Critique using an evaluation tool	and require the group to practice
			Read Around	them.
			Fishbowl	After each exercise, the group
			Icebreaker	discusses the value of the strategy
			Spider Web	with the facilitator.
			Table Teachers; table activities	Whenever possible, the facilitator
			Standing Reports (everyone at the VIPP wall standing)	should use some of the techniques
			Summarizing by participants	throughout the module
			Strategy Board	Additional information can be found
			Talking Circle	in the VIPP document
			Roundabout	(see resources below)
			Wishes and Worries	
			Ears	Look at annex 3
			Parking Lot	
			Field studies	
			Voting strategies	


Goal III: Set up and deliver a training course session using appropriate settings and teaching methodologies

Skill	Apply special techniques (role play, simulated patient)	2 hours	 Training and demonstration of the techniques with active involving participants Delivering a feedback after role play in a positive and useful manner, e.g. biscuit-lemon-biscuit technique 	Mini-lecture Simulated patient (video) Role play
Skill	Manage difficult training situations	1 hour	 Stimulating group cooperation Keep discussion on track Addressing difficult participant 	Ask the audience what difficult situations they have managed using the fishbowl strategy Role play Parking lot

Goal IV:. Work out and apply evaluation techniques

Know Skill	Evaluate your trainees	 Discuss how much of the total time you should use for evaluation (see above the SMART concept) List and apply the various approaches that can be used and how appropriate each are for different situations (e.g. early/late assessment, knowledge versus skill assessment etc.) Identify when the evaluation does take place Pros and cons of different approaches 	Group discussion
Know Skill	Use different techniques to evaluate the course itself	 List and practice various evaluation approaches Discuss the usefulness / pros and cons of these approaches 	Group work followed by plenary focusing on the evaluation of the actual course Spot check (see WHO orientation program) Using the wishes & worries cards


		Report by ears
Concluding the session	Identify the key messages of the TOT-AH course	See VIPP section 18 on evaluation Spider web to present one "take home message" from each
		participant


Resources:

Annex 1: The Kern six-steps approach to designing a training curriculum:


Source: Kern DE, Thomas PA, Hughes MT. Curriculum Development for Medical Education: A Six-Step Approach. Johns Hopkins University Press, 2009


Annex 2: Writing Objectives according to what you expect from your participants To be able to perform at the end of the session

The assumption when developing objectives is that all of them should be pre-fixed by the statement: "by the end of the course, the learner should be able to xx"

Learning level	Associated action verbs
KNOWLEDGE	Define, describe, list, select, name, recall, summarize, understand
ATTITUDES	Understand, identify, evaluate, justify, illustrate, explain, name (feelings)
SKILLS	Perform, analyze, identify, select, assess, explain, show, demonstrate, use, organize, evaluate, understand

Also look at: http://www2.okbu.edu/academics/natsci/ed/398/objectives.htm


Annex 3: Possible strategies for *interactive* teaching

Training objectives	Teaching strategy
To make the TOT course relevant to the	Participants' Roles as Teachers:
participants needs (10 mins; flip chart)	 Table dsicussion about teaching roles and experiences for participants.
	Instructors facilitate sharing with all participants
To demonstrate and practice one approach for	Ears:
eliciting feedback from students/learners (5	Describe purpose of Ears for monitoring and feedback.
mins)	• Select 2 volunteers to be Ears . Provide them with notepads for writing down
	feedback from other participants.
To demonstrate and practice an effective	VIPP
strategy for helping learners remember content,	Describe purpose and use of VIPP. Website for VIPP book:
work with ideas, and share their thoughts. (10	<http: docs="" files="" portals.wi.wur.nl="" ppme="" vipp_unicef.pdf=""></http:>
mins; VIPP "cards," markers, tack for attaching	Teach rules for VIPP.
to wall)	 One idea per card
	 Use the correct color card
	 Use markers only (no pens)
	 Only 3 lines on a page
	 Write in upper and lower case letters
To know what the participants are hoping to	Wishes and Worries
learn, and to be responsive to their concerns	Each participant completes one VIPP card for wish and one for worry.
about the session (25 mins)	Share wishes and worries at table.
	Cluster VIPP cards on wall and participants standing near wall.
	Instructor summarizes wishes/worries while participants stand next to wall
To elicit from participants what they have	Roundabouts and Group Sharing
observed as effective qualities of teaching and	Participants pair up and form a circle with one person in inside circle and one in
lecturing. (35 mins; flip chart)	outside circle.
	Circles rotate in opposite directions.
	Each participant first thinks of a talk/presentation/session that was particularly

EuTEACH European Training in Effective Adolescent Care and Health

21-24

×

*

	 memorable or good. Now rotate, when the bell rings, find a partner and share: One quality that made a lecture or teaching session good or memorable or effective. Repeat three times. While participants stay in circle, ask them to call out what they heard from others. Instructor write responses on the flip chart. Flip chart pages go on wall for the rest of the institute, so that people can refer to what made teaching good
To learn a method of dealing with questions from learners which are not on topic and would	Parking lot
better be addressed later.	 Introduce concept of parking lot. Learners can write a question that comes to mind to be addressed later. (5 mins; flip chart)
To be sure Ears receive feedback from others.	Before break, remind the Ears to be asking for opinions and feedback about how the session is going.
To understand the importance of considering the three essential elements of learning when planning a training session (20 mins; white board or flip chart) To consider how certain teaching strategies can improve learning and help learners remember content and skills (20 mins; flip chart)	 Interactive Lecture on Essential Elements of Learning Attention, practice and feedback. Use "Hide the Candy" to demonstrate how much more quickly learners can achieve the goal if they have feedback. Table Assignment: How We Remember/How We Best Learn At each table, provide 6 cards with each type of learning. Have the table rank the 6 cards from "least remembered to most remembered." On flip chart or VIPP cards put 10%, 20%, 30% 50%, 70%, 90%. Instructor asks participants to help connect % with each type of learning.
To understand how teaching strategies affect learning. (5 mins; flip chart)	 Interactive Lecture: Linking Teaching Strategies with How We Remember Instructor asks participants to identify at least one teaching strategy with type of learning (on flip chart).
To learn how and when to use a talking circle. To practice pairing content/learner objectives with teaching strategy. (30 mins)	 Talking Circles: Give instructions for Talking Circles: The only person talking is the one holding the talking piece. Pass the talking piece around in a circle. Anyone can pass the talking piece without speaking

European Training in Effective Adolescent Care and Health

77	
	 Pass the piece twice around the circle. When done, put the talking piece back in the middle of the table. Exercise done. Conduct the talking circle, with each person identifying something that should be learned in a half-day course on a specific (assigned) topic in adolescent health. In this session we used for the following topics, one for each table: Depression/Suicide; Substance Use; Sexual Health; Chronic Disease; Youth-friendly Health Services. One person from each table gives a stand-up brief summary of teaching strategies and content.
To practice using the Strategy Board as a way of	Strategy Board
reinforcing learning. (10 mins; flip chart)	 Identify all the teaching strategies used in the morning:
	 Talking Circle
	 Roundabout
	 VIPP
	 Wishes and Worries
	 Ears
	 Table Teachers
	 Table Activities
	 Standing Reporting (to keep energy high)
	Explain the use of a Strategy Board
Get real life experience of carrying out surveys	Field study
	Participants are asked to go out on a local street (school court, etc.) and ask young
	people, parents etc. to find out the answers to specific questions e.g. how often have you
	been drunk, have you ever suffered an injury, have you ever been involved in a fight, is it
	difficult to buy cigarettes for young adolescents, etc.
To practice using Ears for monitoring and	Before lunch, remind the Ears to be asking for opinions and feedback about how the
feedback.	session is going.
To learn how to effective design and deliver an	Interactive Lecture: Qualities of an Effective Interactive Lectures
interactive lecture. (20 mins)	• Student Active Break: Participants/students turn to one person and discuss a
	question or topic.
To improve the interactivity of a lecture or	Voting techniques
exercise	Using colored card
February 2012	· · · · · · · · · · · · · · · · · · ·

European Training in Effective Adolescent Care and Health

F7	
	Raising hands
	Using voting technology
	Going into four corners
	Marking on a chart
To practice using the evaluation tool to critique	Critique of an interactive lecture
a lecturer. (30 mins)	• Use the Evaluation Circle to assess a mock/role-play lecture (2-3 mins total)
	• Each table completes one Evaluation Circle and give feedback to the role-play
	lecturer.
	• Role-play lecturer does a second 2-3 minute speech after feedback.
To practice using the Read Around teaching	Read Around on Characteristics of Effective Powerpoint
strategy (40)	• Discuss the value and use of the Read Around.
	• Give a short reading to each table, with an assigned section to read.
To identify elements of quality PowerPoint and	• Each table reads the section, then discusses content.
when and how to use PowerPoint.	• Each table presents to the large group the key points in the section they read
	using any teaching strategy they choose (e.g., sketch, role-play, VIPP, etc).
To practice using Ears for monitoring and	Before afternoon BREAK, remind the Ears to be asking for opinions and feedback about
feedback.	how the session is going.
To differentiate between good and bad	Interactive Lecture: Characteristics of Good Powerpoint and How to Use PP
characteristics of Powerpoint (20 mins; PP for	Ask the group(s) to prepare a set of five slides on a specific topic and discuss
reviewing concepts)	
To practice using the Fishbowl teaching strategy	Fishbowl: Dealing with Difficult Learners
(30 mins; 6-10 chairs in a circle with enough	• Discuss the value, use, and rules of the Fishbowl
room for rest of participants around the circle of	 Moving people around and creating new group format.
chairs)	 Allowing more people to contribute to the discussion.
	• Creating a more dynamic conversation than large group discussion.
	 8-10 people in the chairs in fishbowl with the rest of the participants
	standing in a circle around the fishbowl. Those in the outer circle must
	not speak until they are sitting in the inner circle. To get in the inner
	circle, the standing person taps a sitting person on the shoulder and they
	exchange places.
	• Give 1 or 2 people (facilitator) in the fishbowl starter questions. Then the

European Training in Effective Adolescent Care and Health

	conversation begins, with outer people moving to the inner circle.
To practice using the Strategy Board as a way of reinforcing learning (10 mins; flip chart)	 Strategy Board Identify all the teaching strategies used in the afternoon. Interactive Lecture Critique using an evaluation tool Read Around Fishbowl Spider Web Strategy Board Re-explain the use of a Strategy Board; that it is a reinforcement of learning
To receive feedback about the day in order to make improvements for the next day. (10 mins)	 Ears Reporting Typically, the next morning the facilitators tell the participants all the ways that they have responded to the feedback from the afternoon before.
To reinforce learning from the TOT course. (20 mins; large ball of string for each web/circle) To practice using the Spider Web as an interactive teaching strategy.	 Spider Web Form circles of 10-20 people. One person has the ball of string. They make a comment about the question asked, then throw the ball to someone else in the group. The facilitator makes summary, reinforcing comments about what was said as the spider web was created.
To assure participants will use the various interactive teaching methods that were taught during the session.	Handout: Curricular Map for the TOT

For other ideas, go to VIPP: (Visualisation in Participatory Programme). This is a manual for facilitators and trainers involved in participatory group events(158 pp). <u>http://www.jhuccp.org/sites/all/files/VIPPmanual.pdf</u>

WHO Orientation Programme package at <u>http://www.who.int/maternal_child_adolescent/documents/9241591269/en/index.html</u>. Look at the facilitator guide for teaching and training techniques. Available in English, French and Russian.