

training
methods

Hasya-Comedy

Sringara-Love

Karuna-Pity

Raudra-Furious

Veeryam-Heroic

Bhayanakam-Fearful

Bhibatsam-Disgus

Adbhutham-Wonder

Shantam-Peace

9

training
methods

Ability to express '**Navarasas**' makes an actor perfect in acting. Like that, ability to use **9 training methods** will make you, a competent trainer

9

training
methods

What we are going to do

- Examine 9 training methods based on its merits and demerits
- Demonstrate 9 training methods

9

training
methods

What we are going to explore

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group discussion
- Shadowing

- An oral presentation intended to present information or teach people about a particular subject
- Usually the lecturer will stand at the front of the room and recite information relevant to the lecture's content.

Advantages

- Conveys large sum of information
- Fast
- Efficient forum allows exploration of content in more detail.

Disadvantages

- Audience is largely passive

DEMONSTRATION

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- Demonstration is one way to show 'how to do'
- Helps learners to use their all senses to learn

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

DEMONSTRATION

Advantages

- Aids comprehension and retention.
- Stimulates participants' interest.
- Can give participants model to follow.
- Allows for optional modeling of desired behavior/skill; can be active; good for learning simple skills.

Disadvantages

- Must be accurate and relevant to participants.
- Written examples can require lengthy preparation time.
- Trainer demonstrations may be difficult for all participants to see well.
- Method more effective if participants are active; feedback must follow immediately after practice.

- **Games attempt to reflect the way an industry, company, or functional area operates**
- **Also reflect a set of relationships, rules, and principles derived from appropriate theory (e.g., economics, organizational behavior, etc.)**

Advantages

- Intense involvement
- Practice skills in problem solving and decision-making
- Competitive.

Disadvantages

- **Competitive**
- **Requires a game and possibly a consultant to help facilitate**
- **Time consuming.**

SIMULATION

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- Simulation is the imitation of some real thing, state of affairs, or process.
- The act of simulating something generally entails representing certain key characteristics or behaviours of a selected physical or abstract system

SIMULATION

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

Advantages

- Intense involvement
- Practice skills in problem solving and decision-making
- Competitive.

Disadvantages

- Competitive
- Requires a game and possibly a consultant to help facilitate
- Time consuming.

ROLE PLAY

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- a simulation of a single event or situation.
- Trainees who are actors in the role play are provided with a general description of the situation, a description of their roles (e.g., their objectives, emotions, and concerns) and the problem they face.

ROLE PLAY

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

Advantages

- Helps retention.
- Allows participants to practice new skills in a controlled environment.
- Participants are actively involved.
- Observers can impact attitude and behavior.

Disadvantages

- Requires preparation time.
- May be difficult to tailor to all situations.
- Needs sufficient class time for exercise completion and feedback
- Requires maturity and willingness of groups; requires trainer have excellent facilitation skills.

CASE STUDY

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- Case studies are most often used to simulate strategic decision-making situations, rather than the day-to-day decisions that occur in the in-basket.
- The trainee is first presented with a history of the situation in which a real or imaginary organization finds itself.

ROLE PLAY

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

Advantages

- Requires active participant involvement.
- Can simulate performance required after training.
- Learning can be observed.
- Opportunity to apply new knowledge; requires judgment; good assessment tool; participants active; chance to practice skills.

Disadvantages

- Information must be precise and kept up-to-date.
- Needs sufficient class time for participants to complete the case.
- Participants can become too interested in the case content.
- Case study must be relevant to learner's needs and daily concerns.

STORY TELLING

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- Storytelling is the conveying of events in words, images and sounds often by improvisation or embellishment.
- Crucial elements of stories and storytelling include plot, characters and narrative point of view

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

STORY TELLING

Advantages

- enhances the use of imagination and concentrates the mind
- the use of imagination enables stories to be remembered
- enhances critical thinking
- enhances listening skills

Disadvantages

- Previous exposure
- Requires visualisation skills
- Dependant on the enthusiasm of the lecturer

GROUP DISCUSSION

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- two-way communication between the lecturer and the trainees to increase learning opportunities.
- Uses a short lecture (20 minutes or less) to provide trainees with basic information.
- This is followed by a discussion among the trainees and between the trainees and the trainer that supports, reinforces, and expands upon the information presented in the short lecture.

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

GROUP DISCUSSION

Advantages

- Keeps participants interested and involved.
- Resources can be discovered and shared.
- Learning can be observed.
- Participants are active; allows chance to hear other points of view; quieter people can express viewpoints and ideas.

Disadvantages

- Learning points can be confusing or lost.
- A few participants may dominate the discussion.
- Time control is more difficult.
- Inexperienced leader may be unable to use format for attitudinal purposes.

SHADOWING

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

- Job shadowing is actually one of the most common of all training techniques for new employees.
- Essentially, job shadowing involves spending a period of time with a seasoned expert, observing everything that he or she does that is related to the work that is expected to be accomplished as part of the daily routine of the job.

training
methods

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

SHADOWING

Advantages

- Takes place in work setting
- Excellent role models are very effective
- Trainee receives valuable pointers
- Addresses language issues
- Provides indoctrination to company's culture

Disadvantages

- Effectiveness is directly related to caliber of employee being shadowed
- The best person is not always selected
- Employee being shadowed may see it as an opportunity to get help with own work
- Scheduling issues affect labor hours

Now, we are **going to act**

- Lecture
- Demonstration
- Games
- Simulation games
- Role plays
- Case study
- Storytelling
- Group Discussion
- Shadowing

Thank You

By Sijin B T

- sijin.in
- [linksijin](#)
- [sijinbt](#)
- [followsijin](#)
- +91 8891994467
- talk2sijin@gmail.com

**SPORTS & MANAGEMENT
RESEARCH INSTITUTE**

MAKING INDIA SPORTS SUPERPOWER

 smri.in [playsmri](#)

LIWING
TRAINING