


spoken language


spoken language


- speak clearly
- use easy sentences
- listen to


spoken language


- use easy sentences
- asking questions
- replying questions
- accepting different meanings


body language


body language


- physical hygiene
- tidy and neat dressing


body language


- eye contact with the participants
- physical posture


body language


- mimic
- gestures


presentation


presentation


- to speak clearly
- to speak slowly


- to speak in whole easy sentences


presentation


- enquire whether everything could be understood
- go into the given questions and reply them


moderation


facilitation


- the facilitator leads the group
- all participants are treated equally
- he remains neutral


moderation


- the moderator starts the discussion with some questions
- he ends the discussion


moderation


- results of discussions shall be written on flipchart


exercises


exercises


- the task should be explained step by step
- asking whether everything could be understood


exercises


- first: the group should be divided
- then: hand out the materials to the participants


exercises


- stick to the timetable
- to be open for questions during the working time

