

Unit 5: Maximize Learning

CERT Basic Train-the-Trainer

FEMA

Unit Objectives

- At the conclusion of this unit, the participants will be able to:
 - Describe the ways in which people learn
 - Explain how to create a positive learning environment
 - Demonstrate how to maximize learning in a given scenario

PM 5-1

Unit Objectives (*con't*)

- State why trainers need to evaluate
- List formal and informal ways of evaluating
- Provide some guidelines for asking and answering questions
- Provide some guidelines for giving feedback

PM 5-1

Exercise

Exercise: Positive Learning Experiences

PM 5-1

What Do You Think?

- **When you get a new gadget, how do you learn how to use it?**

PM 5-1

Visual Learners

- Learn through seeing:
 - Pictures
 - Demonstrations
 - Diagrams
 - Illustrated text books
 - PowerPoint slides
 - Videos
 - Flipcharts
 - Handouts

PM 5-1

Visual Learners (*con't*)

- Instructor's body language and facial expressions help them understand
- Sit at front of room
- Remember by seeing
- Like to take detailed notes to absorb information

PM 5-1

Tactile Learners

- Learn by doing, moving, touching
 - Hands-on activities
- Find it hard to sit still for very long
- Want to actively explore physical world around them

PM 5-1

Learning Styles and Teaching

- Good instruction should combine auditory, visual, and tactile
- Retention increases dramatically when learning involves more senses and is more active

PM 5-1

To Retain Learning

- Hear it
- See it
- Say it
- Do it
- Teach others

PM 5-1

Learning Styles and Instructors

- Instructors have a preferred learning style that may affect how they like to teach
- Instructors need to incorporate elements that are less comfortable
- *CERT Basic Training* Instructor Guide includes elements for all learning styles
- Addressing all learning styles will help increase learners' retention

PM 5-1

Create Positive Learning Environment

- Three factors to accommodate:
 - Physical
 - Emotional
 - Intellectual

PM 5-5

What Do You Think?

- **What is a physically comfortable learning environment?**

PM 5-5

Physical Factors

- **What is a physically comfortable learning environment?**
 - Room not too hot or too cold
 - People can see and hear instructor
 - Lighting and amplification for people with reduced vision and hearing
 - Don't have to sit too long; take regular breaks
 - Expectations account for reduced flexibility, reaction times, time of day

PM 5-5

Emotional Factors

- To be treated like adults (peers)
- To direct their own learning whenever possible (self-motivated)
- To know they are doing it right or at least that they are trying hard
- To feel accepted as they are
- To see a reason for the training

PM 5-5

What Do You Think?

- **How could instructors respond to these emotional needs?**

PM 5-5

Provide Emotional Factors

- **How could instructors respond to these emotional needs?**
 - Be a learning resource
 - Explain benefits; then let participants discover benefits themselves
 - Respect them
 - Teach to their level
 - Don't embarrass them
 - Provide reinforcement and peer feedback
 - Make learning non-threatening
 - Make learning realistic and problem-centered

PM 5-5

Intellectual Factors

- To share their experiences
- To connect new information to what they already know
- To be involved in the learning
- To learn the way they like to learn

PM 5-5

What Do You Think?

- **How could instructors respond to these intellectual needs?**

PM 5-5

Provide Intellectual Factors

- **How could instructors respond to these intellectual needs?**
 - Use learners' experiences to introduce concepts
 - Build bridges between old and new information
 - Make learning active
 - Use variety of methods to reach all the learning styles

PM 5-5

Differentiate Factors

- Review the list generated in the first question of the unit and choose:
 - “P” for Physical Factors
 - “E” for Emotional Factors
 - “I” for Intellectual Factors

PM 5-5

Techniques to Maximize Learning

- Motivation
 - Especially at beginning of training
 - What's in it for me (WIIFM)
- Reinforcement
 - Frequently and positively
- Repetition
 - At least 3 times for learning retention

PM 5-7

Motivation

- Motivation is critical, especially at beginning of training
- Adults need to know how it will benefit them
- To motivate, instructors need to:
 - Establish rapport
 - Create open, friendly training atmosphere
 - Keep stress low
 - Challenge but don't frustrate participants

PM 5-7

Reinforcement

- Instructors need to encourage and reinforce throughout training
- Reward good behavior positively and frequently

PM 5-7

Repetition

- People need to hear something at least three times
 - #1: Explain
 - #2: Demonstrate
 - #3: Have learners practice
- For optimal learning, have learners also practice while explaining what they are doing

PM 5-7

Exercise

Exercise: Power Outage

PM 5-9

What is Your Job as a Trainer?

FEMA

Your Job as Trainer

- **What is your job as a trainer?**
 - To transfer knowledge
 - Effective instructors use variety of training methods
 - Interactive lecture
 - Demonstrations
 - Roleplays
 - Exercises

PM 5-10

What Do You Think?

- **Why do we use a variety of methods?**

PM 5-10

Training Methods

- **Why do we use a variety of methods?**
 - To appeal to all learning styles
 - Auditory
 - Visual
 - Tactile

PM 5-10

Assess Learning

- Effective instructors assess learning to see that:
 - The learners have understood what’s been said
 - The learners “got it”

PM 5-10

Why Evaluate?

- Content
 - Did learners “get it”?
- Adult learner needs
 - Physical
 - Emotional
 - Intellectual

PM 5-10

What Do You Think?

- **How can instructors find out if people have learned?**

PM 5-11

How To Assess Learning

- **How can instructors find out if people have learned?**
 - Instructors can find out if people have learned by:
 - Asking questions
 - Listening to questions
 - Testing
 - Observing hands-on exercises
 - Observing body language

PM 5-11

Types of Evaluation

- Formal
 - Tests
 - Performance demonstrations
- Informal
 - Watching body language
 - Questions
 - Observation of hands-on activities

PM 5-11

What Do You Think?

- **What are some other reasons for asking questions?**

PM 5-12

Why We Ask Questions

- **What are some other reasons for asking questions?**
 - Ask questions to:
 - Get people involved/interested
 - Stimulate discussion
 - Channel thinking

PM 5-12

Kinds of Questions to Ask

1. Open and closed
2. To different audiences
 - Direct question to one person
 - Direct question to whole group
 - Ask rhetorical question
3. Recall and apply

PM 5-12

What Do You Think?

- **What is the difference between an open question and a closed question?**

PM 5-12

Closed Questions

- **What is the difference between an open question and a closed question?**
 - Closed questions:
 - Answered by yes or no, true or false, or limited response
 - Used to:
 - Test knowledge
 - Receive quick answers
 - Maintain control of class
 - End topic before a break
 - Force a choice between correct and incorrect response

Open Questions

- **What is the difference between an open question and a closed question?**
 - Open questions:
 - Start with what, why, how, or describe
 - Ask respondents to think and reflect
 - Typically require a longer answer
 - Often not one correct answer
 - Used to:
 - Generate discussion
 - Find out how class is feeling
 - Get people to open up
 - Get class to think

PM 5-12

To Different Audiences

- Instructor can direct a question to different audiences
 - To one person
 - To the whole group
 - Rhetorical questions

PM 5-12

Too Many Questions

- If one learner asks too many questions, you can:
 - Encourage others by recognizing their questions first
 - As a last resort, take the individual aside

PM 5-12

What Do You Think?

- **What are some opportunities for giving feedback in *CERT Basic Training*?**

PM 5-15

Feedback Opportunities

- **What are some opportunities for giving feedback in *CERT Basic Training*?**
 - During hands-on activities and skills training
 - Tell how well CERT requirements are met
 - Correct attire
 - PPE
 - CERT kits
 - During class discussion

PM 5-15

Give Feedback

- When to give feedback:
 - To correct information
 - For behavior that can be changed
 - To acknowledge correct answers or performance of a technique
- How to give feedback
 - Compliment whenever possible, even when feedback is corrective
 - Be specific
 - Describe what needs to be corrected
 - Describe how it needs to be corrected

PM 5-15

What Do You Think?

- **What if you ask a question and someone gives you a wrong answer? What would you do?**

PM 5-16

Exercise

Exercise: Develop “What If” Questions

PM 5-16

Unit Summary

- This unit has examined:
 - How people learn
 - Three learning styles: auditory, visual, and tactile
 - Best teaching approach combines all three: hear it, see it, do it, teach it (say and do it)
 - How to create positive learning environment
 - Address physical, emotional, and intellectual needs
 - Techniques that maximize learning
 - Motivation
 - Reinforcement
 - Repetition (at least 3 times)

PM 5-17

Unit Summary (contd.)

- Why instructors need to evaluate
- Formal and informal ways to evaluate
- Guidelines for asking and answering questions
- Guidelines for when and how to give feedback

PM 5-17