


Project Acronym	DIGITAL WELCOME
Project Title	The WELCOME Programme
Work Package	WP2 Staff training
Deliverable Title	D2.1 Staff training curriculum
Dissemination level	Public
Version	1
Delivery date	31/03/2018
Keywords	Staff training, coding, digital storytelling, digital journalism, soft skills, migrants, refugees, vulnerable youth
Abstract	In this document the overview of the training program held in Athens, from the 5th to 9th of March, 2018 is provided.
	 Participating organizations were: ALL DIGITAL, Belgium Media Actie Kuregem Stad, Belgium IASIS, Greece Stiftung Digitale Chancen, Germany Fondazione Mondo Digitale, Italy Colectic, Spain Centro Studi Citta di Foligno Associazione ,Italy
Authors	Ilias Michael Rafail, Loukia Chaidemenaki, Antonis Bertos, Francesco Cappilli, Anna Maria Uttaro, Chiara Borsini, Esther Subias, Gabriela Ruseva, Jasper Pollet, Matteo Viscogliosi, Maxim Kadi, Nenja Wolbers, Ramon Gonzalez. Stephan Seiffert
Project n°	776128


Agreement n°	776128
Website	digitalwelcome.eu


TABLE OF CONTENTS

1.	Educ	cational programme for face-to-face training	6
	1.1.	Day 1	6
	1.2.	Day 2	8
	1.3.	Day 3	.13
	1.4.	Day 4	. 15
	1.5.	Day 5	.17
2.	. Self-	study	. 19
	2.1.	Assignment in Module 1 Coding with Scratch	. 19
	2.2.	Assignment in Module 2 Digital Storytelling	. 19
	2.3.	Assignment in Module 3 Digital Journalism	.20
	2.4.	Assignment in Module 4 Soft Skills and Employability Awareness	.20


Abstract

The aim of the 5 days Training for Trainers was to educate the trainers in the DIGITAL WELCOME methodologies. The training modules involved digital methodologies such as coding with scratch, digital journalism and digital storytelling as well as soft skills and employability awareness. Through non-formal education and peer-to peer learning methodology, we established a fun way of learning from each-other throughout the week.

After this training, trainers were ready to facilitate workshops involving the abovementioned methodologies, for young refugees and migrants. The young migrants will be trained to them become themselves young mentors, able to organize workshops for their peers and locals by doing some volunteering work for the hosting community which can lead towards inclusion and social cohesion.

In this document, the overall structure of the Training is provided, along with references for all the relevant material needed.


1. EDUCATIONAL PROGRAMME FOR FACE-TO-FACE TRAINING

This part describes the detailed programme of the face-to-face part of the staff training, part of the Digital Welcome project. The objective of this training is to equip the trainers from the organisations, which will implement the Digital Welcome training programme, with the skills to teach the four modules included in the programme. The training is based on a peer-to-peer methodology, whereby trainers from the partner organisations teach each other into the different topics. The face-to-face part of the training is 5 days and approx. 30h. The training programme is designed in such a way that sessions on the four modules are mixed and distributed across the five days.

1.1. Day 1

The first day is focused on two modules – Module 4: Soft skills and employability and Module 2: Digital Storytelling.

LEADING ORGANIZATION	TIME	MODULES / ACTIVITIES	FORMAL/NON- FORMAL/INFORMAL METHODOLOGIES USED
IASIS NGO	10:00-11:00	Module 4. Soft skills and Employability Awareness: Communication	Ice-breaker "1-2-3" (based on TfT additional activities provided), "chic-chak photo" activity, "talking stick" activity: based on Programme Guidelines Module 4
MAKS	11:00-12:00	Module 2. Digital Storytelling - Warm up: Dixit game: What are your expectations? (See 2.2.2 Dixit & 2.2.6 Dixit in the programme contents)	Using Dixit cards to express a feeling or expectation


		Using Dixit cards with beautiful interpretable images to show that everyone has different ways of expressing through and interpreting images.	
		 What is Digital Storytelling? Some examples and feedback. 	
MAKS	12:00-13:30	Module 2. Digital Storytelling	Story circle
		 Finding anecdotes about topic "Migration". Everyone got some time to write down two stories that confronted them with injustice concerning migration. This had to be anecdotes or personal experiences. 	
		 First story circle, everybody tells his/her story, and everybody gives feedback on each other's story 	
		13:30-15:00 Lunch break	
MAKS	15:00-16:00	Module 2. Digital Storytelling	Story circle
		 Energizer "The Ninja" Prepare a personal signature ninja move. Start counting with your limbs from 5 to 1 and keep subtracting one number. Continuing story circle 	
IASIS NGO	16:00-17:00	Module 4. Soft skills and Employability Awareness:	Ice-breaker "maestro game" (based on TfT additional activities provided), "takes two to


Communication & self-
presentation

tango" activity (based on Programme Guidelines Module 4)

Table 1. Schedule of Day 1

1.2. Day 2

The second day is focused on three modules – Module 4: Soft skills and employability, Module 2: Digital Storytelling and Module 3 Digital Journalism.

LEADING ORGANIZATION	TIME	MODULES / ACTIVITIES	FORMAL/NON- FORMAL/INFORMAL METHODOLOGIES USED
IASIS NGO	10:00-11:00	Module 4. Soft skills and Employability Awareness: Team Work	"Our Journey" activity (based on TfT additional activities provided), "Superhero" team work activity (based on Programme Guidelines Module 4)
Colectic	11:00-13:30	Module 3 Digital Journalism Step 1: Overview of the program (see PPT https://goo.gl/sbgzKV) Image: See Step 2019 (See Step 2019) Image: Step 2019 (Step 2019) Image: Step 2019 (Overview through powerpoint presentation Brainstorming with Post-it and Linoit.com Using Tricider to prepare the interviews and vote the best questions to be included


technique to interact with the host society.

Test the use of productivity applications: maps, calendars, brainstorming, decision-making tools, email management, task lists and their potential to share content.

Step 2: the refugees needs. Working in 3 groups:

Brainstorming: the refugees needs. Each person, individually, answers the question: what do refugees need when they first arrive in a new country? There are multiple answers, which are recorded separately in different post-its.

Forming groups of 3 people, the participants share their work and group their answers.


The activity ends when the whole group shares its contributions, negotiating through the screen (with Linoit tool) how these contributions can be grouped.


http://linoif			
the intervie best questio Participants develop qui interview o - Top <u>http</u>	ews. Voting ons. Tool: T s choose a t estions for n that topic bic: Finding p://www.tr	ricider. topic and an c:	
Where can I find food?		6 days left	
To another relagee		Share and invite Subscribe to updates	
Ideas	Pros and cores	Votes	
Where can I find food for a specific diet (Halat, Kostec, Vegetanter,) by insorr	Add argument	4 You, Adoms, Chare and	
by japper What does food generally cost here? by japper	Add argument	Chiara 3 Adonis Chiara	
When and where can I find a scorp kitchen? by japper	Add argument	1 Maxim	
Where can I find food from my home? by Jenser	Add argument	1 Chare	
Where can I find the cheapest food? by Jelser	Add argument	Adonis	
is the food similar to our food? by jacper	Add argument	0 Vote	
htt	instorming	g Greek: <u>'icider.com/</u> /2WiqBJVo	


		tricider		+ Create new tricision Esther -	
		interview to know how/who	ere to learn greek	6 days left	
		Add lites		Share and invite Subscribe to updates	
		Ideas is there an interpret or outfunal mediator in the school to help me to apply?	Pros and cons Add argument	Voles	
		by Anna Do I need documents to apply? by Anna	Add argument	Team Jasper	
		Do this school give an official language certificate? by Anna	Add argument	Team Jasper	
		how many times in a week you have to go? how many hours?	Add argument	1 Team Jasper	
		by Anna how long greek classes last? by Anna	Add argument	1 Team maxim	
		how to apply to a class? by Anna	Add argument	1 Team maxim	
		are there free greek classes for refugees in athenes?	Add argument	1 Team Jasper	
		by Anna which is the best greek class in attens?	Add argument		
			c: Applyiı		
				cuments:	
				ricider.com/	
		<u>brair</u>	nstorming	<u>g/3CCxiHN7</u>	
		<u>QXB</u>			
		tricider		+ Create new tricision Esther -	
		how to apply for asylum /	ID Documents	6 days left	
		Add Idea		Share and invite Subscibe to updates	
		Ideas where should I go get the documents? by sta	Pres and cons Add argument	Votes 5 Vote, eG Ther, Anna and 2 more	
		Where can I get help with bianslations? by sts	Add argument	3 Chara Esther Team Jasper	
		what happens if I go to the police station by \sin	Add argument	Area Status Ver Team Jasper	
		is it possible to receive money to buy some food?	Add argument	2 Chara Teori Jasper	
		where can I find a place to sleep? by th	Add argument	2 Chiora Team Jasper	
		wich documents i'll need? by sh	Add argument	2 Chiara Teorri Jasper	
		how long it will take to get the documents by the	Add argument	2 Chiora Tears Jasper	
		how many interviews fil have to do? by its	Add argument	1 Tears, Lassar	
		Step 4: Testi	-	comended	
		APPS to edit			
		PowerDirect	or or iMc	ovie.	
		40.00.45.00	• • • • • •		
		13:30-15:00	Lunch b	reak	
IASIS NGO	15:00-16:30	Study Visit a	t Connec	t Athens:	Study Visit:
		Youth Center			
		social risk an		-	powerpoint
		Social Hisk an	anngrun		presentation &
		Issues explor	red/prese	ented:	discussions
		Meeting with	n Youth v	vorkers.	


	Objectives, target group and description of YC.		
	Community work and awareness. Procedures in everyday counseling routine.		
	Networking with other services.		
	VET services		
MAKS 16:30-17	Module 2. Digital Storytelling	Story	circle,
	Finishing story circle What makes an image a good image (See 2.2.6 Interpretation game). We see some images and play the game mentioned in the programme contents. This way we already see that people interpret images in different ways and how it could make our digital	presentation of and discussion	images

Table 2. Schedule of Day 2


1.3. Day 3

The third day is focused on three modules – Module 4: Soft skills and employability, Module 2: Digital Storytelling and Module 1 Coding with Scratch.

LEADING ORGANIZATION	TIME	MODULES / ACTIVITIES	FORMAL/NON- FORMAL/INFORMAL METHODOLOGIES USED
IASIS NGO	10:00-11:00	Module 4. Soft skills and Employability Awareness: Conflict resolution	Ice-breaker/energizer "awaken the body" (based on TfT additional activities provided), raise awareness for conflict resolution (video) (based Programme Guidelines Module 4), non-violent communication ppt presentation (based Programme Guidelines Module 4), non-violent communication activities a) "fact or opinion" b) "expression of emotions" (based on TfT additional activities provided)
MAKS	11:00-12:30	Module 2. Digital Storytelling - Energizer: "Roman numbers" Count one by one up to twenty in roman numbers. And replace I by 'Morning', V by 'Good Morning' and X by 'Good Good Morning'. Everytime	Energizer, Storyboards


		someone makes a mistake you have to start back at one (= Morning).	
		 Where to find right-free images and music (see 2.2.6 Where to find right-free photos) Where to find the tutorials to edit your video (see 3.8 Create a new project in your video editing software) Introducing Storyboards to structure story based on feedback from the story circle (see 3.5 Create a scenario or a storyboard) 	
FMD	12:30-13:30	Module 2. Digital Storytelling	Stop Motion
		- Trainers use a Laser book and characters to create a stop motion video story	techniques (see 2.2.6 Using Stop-Motion) Laser Book Techniques (see 2.2.6 Using the Laser-Book)
		13:30-15:00 Lunch break	
MAKS	15:00-16:00	Module 1. Coding with Scratch	Island structure in
		 Warm up: The Blind Robot (see 2.1 Energizers / warm-ups in Programme Contents of Coding) Exploring the Scratch website 	classroom and self- learning
		- Basic essentials of Scratch:	
		- Basic essentials of Scratch:	
		explaining what every part in	
		explaining what every part in the Graphical User Interface	


IASIS NGO	16:00-17:30	Module 4. Soft skills and	"Watch out!" activity
		Employability Awareness:	based on Programme
		Conflict resolution	Guidelines Module 4
Table 2 Schodule	of Day 2		

Table 3. Schedule of Day 3

1.4. Day 4

The fourth day is focused on three modules – Module 4: Soft skills and employability, Module 1: Coding with Scratch and Module 3 Digital Journalism.

LEADING ORGANIZATION	TIME	MODULES / ACTIVITIES	FORMAL/NON- FORMAL/INFORMAL METHODOLOGIES USED
IASIS NGO	10:00-11:00	Module 4. Soft skills and Employability Awareness: Conflict resolution	Energizer "the invisible arrow" (based on additional TfT activities), "conflict resolution questionnaire" (based on Programme Guidelines Module 4)
MAKS	11:00-12:00	Module 1. Coding with Scratch - Basic exercises (see 2.3.3 Introduction cards)	Self-learning through exercises
MAKS	12:00-13:30	Module 1. Coding with Scratch - Continuing exercises 13:30-15:00 Lunch break	Self-learning through exercises
Colectic	15:00-16:00	Module 3. Digital Journalism Step 1: How to record interviews. Digital video.	PPTs, Work in pairs with mobile phones in order


	https://goo.gl/LWcSsm	to record the
	Step 2: Recording the interviews.	interviews.
	The participants are divided into	
	pairs to record interviews using	
	the smartphone and the list of	
	questions previously prepared	
	(and shared through the	
	WhatsApp group). Participants	
	should pay special attention not	
	only to the content of the	
	interviews, but also to the plans,	
	light effects, sound quality,	
	stability of the camera, etc. They	
	can test the use of external	
	microphones and appreciate the	
	advantages of using them. The	
	work focuses on detecting	
	difficulties and developing	
	strategies to correct them, with	
	the assistance of the trainers.	
16:00-17:3	0 Roundtable: Migration issues and	Invitation to
20.00 2710	good practices when working	stakeholders for
	•	


with refugees/asylum seekers. Organizing trainings for people at social risk.


Main topics: Design and implementation of different tools. MILE methodology example. Best examples of session's adaptation. VET needs of counselling professionals. Issues faced in their practice and coping strategies. Employability barriers of refugees/asylum seekers.


contributions, Experts in the field.

Dissemination of WELCOME project.

Tools: World-cafe technique, ppt presentations, discussions

Table 4. Schedule of Day 4

1.5. Day 5

The fifth day is focused on two modules – Module 1: Coding with Scratch and Module 3 Digital Journalism.


LEADING ORGANIZATION	TIME	MODULES / ACTIVITIES	FORMAL/NON- FORMAL/INFORMAL METHODOLOGIES USED
MAKS	10:00-11:00	Module 1. Coding with Scratch - Coding an advanced game and trying to add things (see 2.3.4 Experienced Cards) - Adding features to advanced games	Self-learning through exercises guided by an experienced trainer
MAKS	11:00-13:30	Module 1. Coding with Scratch - Experiment with Makey Makey	Group experiential exercise guided by an experienced trainer
		13:30-15:00 Lunch break	
MAKS	15:00-16:00	Module 1. Coding with Scratch - Trying to make your own game from scratch (see 2.2.4 Make your own game from scratch on Scratch!)	Self-learning through exercises guided by an experienced trainer
Colectic	16:00-17:00	Module 3. Digital Journalism - Editing and finishing the interviews	Individual work: Editing with Video-editing tools


IASIS NGO and	17:00-17:30	Evaluation of the TfT	Group discussion
MAKS		Discussion, ideas and proposals	

Table 5. Schedule of Day 5

2. SELF-STUDY

This part includes the self-study assignments which the trainers had to complete after the face-to-face part. This part is defined after the trainers fill in an online questionnaire on the face-to-face training. The purpose of this questionnaire is to identify their gaps – topics/issues on which they feel are not covered sufficiently during the face-to-face training, or that they need to exercise further.

As a first and basic assignment, all trainers are asked to read the programme contents and guidelines for all four modules.

Then, the trainers-of-trainers (the tutors in the face-to-face part) act as online tutors and assign self-study tasks in each module.

2.1. Assignment in Module 1 Coding with Scratch

Trainers were asked to:

- Open an account on Scratch
- Experiment with some cards
- Add extra elements to at least one existing game.
- Try to make a simple game or interactive video from scratch.

Then they had to share their game with the tutor and other peers and receive comments for improvement.

2.2. Assignment in Module 2 Digital Storytelling

Trainers were asked to:

- Finish the digital stories they started during the face-to-face part
- Find images
- Edit their videos
- Share their stories


2.3. Assignment in Module 3 Digital Journalism

Trainers were asked to:

- Edit the video interviews they recorded during the face-to-face part
- Upload the interviews in the dedicated project youtube channel

2.4. Assignment in Module 4 Soft Skills and Employability Awareness

Trainers were asked to:

• Further material was provided and further reading requested.


3. REFERENCES

- [1] DIGITAL WELCOME Programme Contents 1 Coding with Scratch
- [2] DIGITAL WELCOME Programme Contents 2 Digital Storytelling
- [3] DIGITAL WELCOME Programme Contents 3 Digital Journalism
- [4] 1_Overview
- [5] Digital video
- [6] Usage-rights_privacy.pptx
- [7] DIGITAL WELCOME Programme Contents 4 Soft skills
- [8] Empowering the young refugees as mentors
- [9] 4-Sides Model of Communication.ppt
- [10] Communication Module.pptx
- [11] Conflict Management Questionnaire.doc
- [12] ICEBREAKERS_IASIS.pdf
- [13] ICT skills _employability.pdf
- [14] Introduction_to_Non-ViolentCommunication__PowerPoint_
- [15] links_youth_work_with_migrants.docx
- [16] self presentation activity.docx
- [17] self_presentation_CHECKLIST.doc
- [18] Soft skills_flexibility.ppt
- [19] TfT_additional activities.docx

