
Yes Learning – self-directed learning and the Youthpass process in Youth in Action projects
June 9 -14 2013, Oberwesel, Germany

[bookmark: _GoBack]Draft programme

	
	Arrivals -
Sunday – 9 June
	Day 1 -
Monday – 10 June
	Day 2 -
Tuesday – 11 June
	Day 3 -
Wednesday – 12 June
	Day 4 -
Thursday – 13 June
	Departures
Friday – 14 June

	Aim Of The Day
	
	
	
	
	
	Departure

	Breakfast
	ARRIVAL OF PARTICIPANTS

	Breakfast
	Breakfast
	Breakfast
	
	Breakfast

	09:30

	
	Getting to know each other and our connection to learning.
	Me and my learning I
	Reflection:
Methods and Tools I
	Documenting learning outcomes

Key competences
	DEPARTURES

	11:00
	
	Coffee Break
	Coffee Break
	Coffee Break
	Coffee Break
	

	11.30

	
	Intro to the topic and the programme

	Me and my learning II
	Reflection:
Methods and Tools II
	Learning outcomes – next steps and adjusting our Learning Plan
	

	13:00
	
	LUNCH
	LUNCH
	LUNCH
	LUNCH
	

	14:30
	
	Creating a learning environment
	Self-directed learning
– Where am I in self-directed learning
	Asking good questions for reflection

	Writing Youthpass

	

	16:00
	
	Coffee Break
	Coffee Break
	Coffee Break
	Coffee Break
	

	16:30
	
	Defining Learning to Learn & Non Formal Education

What does this mean for us in our work?
	What does this mean for us in our work?
	What does this mean for us in our work?
	What does this mean for us in our work?

Evaluation
	

	20:00
	Dinner
	Dinner
	Dinner
	Dinner
	Dinner
	

	
	Short introductions
Getting to know each other
	
	
	
	Farewell party
	

