

About iDevelop
At a time when the continuous improvement of competences and

qualifications has become a reality, a teacher who possesses substantial

and empirical knowledge is an integral part of the school environment.

iDevelop is an international training provider specialized in the development

of professionals working in the educational sector by promoting, supporting

and providing training activities in accordance with the Erasmus+ principles.

It constitutes the teachers training department of euroMind Group, an

international training and internship consultancy aimed at VET sector.

Many years of experience working closely with schools all over Europe has

allowed us to reach a deep understanding of the reality of the teaching sector.

Hence, iDevelop is able to observe the needs, new tendencies and the continuous changes the educational

system is undergoing.

Thanks to this background, iDevelop have launched a wide range of courses and training events which

provide all the necessary tools to improve the skills of teachers and school staff.

The training courses offered by iDevelop were designed in cooperation with experts with an extensive

experience in the field of education. Topics covered in our training courses are all

related to educational issues, such as: motivation, new teaching methods,

emotional balance and the use of new communication and information

technologies.

Current researches and education tendencies bet on an educational model that boosts multiple
intelligences (Howard Garner, 1988) as well as those related to emotional intelligence (Goleman,
1995) through which students are engaged in a motivating and meaningful learning process.

In this sense, drama-related and expressive pedagogies applied to education are innovative tools with
proven results and aimed at encouraging an integral education of human beings which require
professionals properly trained in this area.

Basing on that, the aim of this workshop is for teachers to
acquire both competences and abilities to coordinate and
energize groups in terms of emotional management in a fun and
creative way or drama and expressive tools to be applied in
different educational contexts. All these would be useful to
teach contents in the most appropriate way as well as to help
students develop their emotional intelligence. The
implementation of these techniques will boost participation and
motivation in the classroom, cooperative spirit, conflict
resolution skills in-situ and reinforcement of the teacher-student
relationship, among others.

Course fee includes:
V Pre-arrival information
V Tuition & training materials
V Training Certificate
V Europass Certificate
V Admin & organizational costs
V Accommodation (Optional)

Course Summary

ΩΫΦΏ

Day 1
(5 hours)

A PLACE TO TRUST, A PLACE
4/ "%ȡ Ȭ4(% $2!-!4)#

'!-%ȭ

V Getting to know each other. Presentation activity through games.

V Introduction of the course contents and learning outcomes.

V Drama or Theatre? What is Applied Theatre? What is it used for? Building the answer

through different games and practical exercises.

V 4ÈÅ ÉÍÐÏÒÔÁÎÃÅ ÏÆ ÐÌÁÙÉÎÇ ÉÎ ÃÈÉÌÄÒÅÎȭÓ ÄÅÖÅÌÏÐÍÅÎÔ ÁÎÄ ÉÎ ÔÅÁÃÈÉÎÇȢ 'ÒÏÕÐ

Dynamics and Games adapted to different ages.

V Stages of dramatic play; Kit creating the safe environment.

Day 2
(5 hours)

I KNOW MYSELF AND I KNOW
9/523%,&ȡ Ȭ/0%.).' 4(%
DOOR TO O52 #2%!4)6)49ȭ

V Self-Awareness: Who am I? Who are we as a group?

V #ÏÈÅÓÉÏÎȟ ÖÁÌÕÅÓ ÏÆ ÔÈÅ ÇÒÏÕÐ ÁÎÄ ÅÍÏÔÉÏÎȭÓ ÎÁÔÕÒÅȢ

V Connecting with my creativity and expression.

V ImaginÁÔÉÏÎȟ ÓÔÏÒÉÅÓ ÁÎÄ ÃÈÁÒÁÃÔÅÒÓȭ creation. Creative collection.

V Dramatic, Creative and Expressive Tools to apply these concepts.

V Group Dynamics to choose a theme for a collective creation for the last session.

Day 3
(5 hours)

THE POWER OF TELLING AND
CREATING OWN STORIES.

PLAYBACK AND
SPONTANEOUS THEATRE

V Spontaneity, Creativity and Human Encounter.

V Body Connection and Listening by heart: Training Empathy.

V Our own sensations, feelings, thoughts, stories, dreams in a scene.

V Body creative expression; group listening; improvisation; creative collection;

structures of playing.

V Historical background and Theory of Playback and Spontaneous Theatre.

Experiences.

Day 4
(5 hours)

SOLVING CONFLICTS.
THEATRE OF THE

OPPRESSED, SOCIAL
THEATRE AND
SOCIODRAMA

V The communication. Active Listening. Assertiveness. Pedagogies of the answers.

V The conflict. Roots of and stages resolving the conflict.

V The collective creation to solve conflicts: Role-playing, Sociodrama.

V Tools of Oppressed Theatre applied to Education: Image theatre, Forum Theatre

V Historical and Theory of Social Theatre and Sociodrama. Experiences.

Day 5
(5 hours)

EDUCATION ,
TRANSFORMATION AND

THEATRE

V Group exhibitions of collective creation using different drama tools.

V Creating my own project using drama and arts tools in my classroom or school.

V What we know. Group dynamics to analyse and reflect about our learning.

Presentation of the workshop results.

V We have the power. Summary, conclusions and commitments.

.

Course Programm e

By completing this course, participants will be able to:

1. Know different group dynamics to coordinate groups in emotional and creative education.

2. Know different techniques of drama applied to education.

3. Learn how to develop our creativity in our classroom to motivate students.

4. Learn about emotional management. Active Listening, Empathy and Assertiveness.

5. Assess the behaviour of the education community and/or group of people with whom theatre tools

are implemented.

6. Know the different aspects of body language. Learning how to recognise the symptoms of

exclusion through body language.

7. Develop skills on in conflict resolution. Understanding the conflict as an opportunity to generate

change. Look for alternative solutions for the same conflict.

8. Know the integrative and community possibilities offered by different theatre techniques.

9. Become more aware of the teachers´ impact on the development and life of students.

10. Effectively support students´ development process.

11. Improve communication skills and relationship building process among students, teachers and the

whole education community.

12. Get to know and being able to use a wide range of dramatic and creative tools aimed at satisfying

children´s needs.

13. Know how to help students with their emotional and physical problems.

14. Improve the relationship with students to make collaboration easier.

15. Feel more motivated and enthusiastic about the development of their daily work.

16. Have the necessary tools to organize their actions and assess progress.

Learning Outcomes

The approach will be practical, enjoyable, creative and expressive. The body will play an important role in

the workshop as well as the analysis of reality and the concerns of the group.

We will mainly work in assembly and small groups, encouraging the reflection and creativity in order to

increase the options and alternatives for action. We will also make use of games, drama and arts

techniques and we will analyse the exhibitions of each module and group dynamics.

Additionally, course follow-up strategy will be proposed to all the teachers in order to monitor the

implementation of good practices in their schools based on the knowledge, skills and competencies

acquired during this workshop. Through their commitment and active participation to share new

competencies they will be able to build professionally oriented support networks in their communities,

making, at the same time, their work and contribution more visible on a local scale.

Methodology

How the skills learnt can be applied
in teaching work?
The skills learnt by the participants during the course can be used to:

1. Carry out educational projects through fun and experienced-based learning as a means to teach individual

subjects and in a transversal way. For instance, improving communication skills in a foreign language

through theatre, but also improving social abilities among students at the same time.

2. Verify and developing their pedagogical and communication skills and improving cooperation with students.

3. Contribute to the creation of a new open-minded and all-inclusive and participative school.

4. Increasing motivation for professional development and students´ development.

5. Encourage team work to introduce the dramatic and creative tools in their centres and to move forward.

Cristina Domínguez Vázquez is an actress, clown, theatre director and

teacher. Her professional career as an actress started in 2006 in Dos

Lunas Theatre in Seville. Afterwards, she continued her training in

physical and ritual theatre at several schools in Buenos Aires,

Argentina for two more years, working closely with teachers like

recognized Cristina Martí, Alejandro Catalán, Clodet García, Marilen

Garavelli.

Meet the tutor

Later in Spain she continued developing her clown and senses theatre skills in Barcelona with professional

like Lila Monti, Laura Hertz, Pepa-Díaz Meco y Anton Valen.

After graduating in Social Theatre and Socioeducative Intervention in 2009, she started her career as a

teacher specialising in Theatre applied to Education. She has been working closely with children and

teenagers in different centres from poor areas in Seville and teaching her methodology to other teachers.

She has a permanent collaboration with different Universities from Spain and Germany, with the Faculty

of Education in the University of Seville and the Faculty of Work and Social Education of the University

Pablo de Olavide (Seville).

For 9 years, she has been able to combine her work as a teacher of Spontaneous Theatre and Playback

Theatre with other works as an actress and theatre director in different companies in Seville (2007-2009),

Buenos Aires (2009-2010) and Santiago de Chile (2009).

She also graduated in Business Management and is currently developing her studies in Psicodrama in the

school Rojas Bermúdez in Seville. Since 2012 she has been running her own company, TransCrea, where

she offers specialized training in transformation theatres as well as in her own dramatic-creative

pedagogy aimed at children and teenagers.

Follow us on social networks and stay

tuned!

 www.facebook.com/idevelopcourses

 www.twitter/IDevelopCourses

 https://www.linkedin.com/in/idevelop

teachertraining

Interested in our training offer?

Contact us for further details!

 +34 656393065

 info@idevelopcourses.com

 idevelopcourses

 www.idevelopcourses.com

If your school/organization is

planning to apply for a grant...

iDevelop can guide you step by step

through the whole process of application

and can also assist you with project

writing completely free of charge.

Contact us for more information. We

work both via email and Skype video

conferences to prepare a successful

application.

http://www.facebook.com/idevelopcourses
http://www.twitter/IDevelopCourses
https://www.linkedin.com/in/idevelopteachertraining
https://www.linkedin.com/in/idevelopteachertraining
mailto:info@idevelopcourses.com
http://www.idevelopcourses.com/

