
DEVELOP-
SKILLS

TRAINING
PROFESSIONAL

EDUCATION

TEACHING DE

LEADERSHIP-

NEVER STOP
LEARNING

UNDERGRADUATE COURSES
(ADULT TRAINING & EDUCATION STUDIES)

Adult Training and Education Studies offers a range of part-time
blended and distance learning courses focused on expanding
your intellectual and professional competence in the area of
adult learning, teaching, training and development. The courses
have been developed to meet the educational needs
of individuals such as:

•	 Trainers, tutors and instructors
•	� Further education personnel who wish to obtain a teaching

qualification
•	 Those practising or planning a career in training or teaching
•	 Human resource specialists
•	 Employee assistance and support personnel
•	� Managers and supervisors in the Further Education and

Training sector who wish to enhance their skills
•	 Those who wish to teach English as a foreign language (TEFL)

The flexibility of our delivery approach keeps you, the learner,
in mind. Part-time study allows you to combine personal and
professional responsibilities while undertaking recognised
university courses. Blended learning methods such as self-study,
face-to-face workshops and online learning encourage the
development of self-directed and independent learning skills.
Distance learning allows you to access the courses regardless of
geographical location. Exit options within the courses allow you
to plan your educational progression in a way that suits
your schedule.

Our undergraduate courses include the BA in Training &
Education (page 02) and the Diploma in Employee Assistance
and Social Support (page 07).

01

The Bachelor of Arts in Training and Education provides
training and education practitioners with the knowledge, skill
and competence to deliver excellence. It is delivered over four
academic years in which you have the option to exit after Year
1 with a Certificate award or after Year 2 with a Diploma award.
The course will enable you to build the professional competence
demanded in the training and education environment. The
course emphasises the value of existing experience and
encourages active participation in the development of training
competence.

 WHO SHOULD APPLY?

The professional relevance of the Bachelor of Arts in Training
and Education extends to many educational, training and human
resource development contexts. The course will suit you if you
are:

•	� An educational practitioner in the Further Education and
Training sector

•	 An educational consultant
•	 A human resource specialist
•	 An industry and organisational trainer
•	� Practising or planning a career as an education practitioner

in the educational, industrial, commercial, voluntary or
community sector

 WHAT DOES THE COURSE INVOLVE?

The course builds your professional competence by enabling
you to:

•	� Develop knowledge and understanding of training,
education and adult learning concepts and contexts to
provide the foundation for effective practice

•	� Practise communication skills that express information and
ideas in a clear, concise and compelling manner to diverse
audiences

•	� Conduct systematic learning needs analyses to ensure
relevant course development of course content

•	� Employ a range of delivery and facilitation techniques and
methods aimed at optimising adult learning experiences,
development and performance

•	� Design and develop courses and learning activities that
respond to learning needs, that are relevant, engaging
and that take account of the learning, diversity and cultural
differences of learners

•	� Moderate courses and support learners in an e-learning
environment

•	� Instigate projects, actions and solutions to successfully build
collaborative involvement, support change interventions and
manage training and education functions

•	� Design assessment that meets the requirements and
standards of awarding bodies (e.g. Qualifications and Quality
Assurance Authority of Ireland)

•	� Formulate evaluation plans that monitor course progress and
allow judgement about the value and impact of training

COURSE FACTS
ECTS: 180
NFQ Level: 8
Duration: 4 years, part-time
Mode of study: Blended learning
Fees: (per annum)	
EU: €2,900
Non-EU: €3,400

BACHELOR OF ARTS
(TRAINING AND EDUCATION) 02

 DELIVERY

This course is a blended learning course with materials and
tutorials delivered through face-to-face workshops and NUI
Galway’s online learning system – Blackboard. Attendance at
workshops and tutorials forms an integral part of the course.

 AWARDS AND CREDITS

The BA in Training and Education attracts 180 ECTS and is
awarded at NFQ Level 8. You may exit the course after successful
completion of Year 1 with a Certificate in Training and Education
(NFQ Level 7) or after Year 2 with a Diploma in Training and
Education (NFQ Level 7).

NFQ: The National Framework of Qualifications

ECTS: European Credit Transfer and Accumulation System

 ASSESSMENT

Your learning achievements will be assessed through written
assignments, examinations, videos, group projects, online
discussions and learning journal reflections.

 ENTRY REQUIREMENTS

To apply, ideally you should have experience in training or
tutoring activities. You must be in a position to undertake
assignments and work-based projects relating to practical
aspects of the course.

You should be proficient in Microsoft Office, Adobe Reader,
Email and Internet usage.

English language fluency: international students are required to
provide evidence of English language proficiency.

Recognition of Prior Learning (RPL): We recognise prior
learning through our RPL process, for more information visit our
website: www.nuigalway.ie/adult-learning/recognition-of-prior-
learning/

COURSE MODULES

 YEAR 1 (CERTIFICATE IN TRAINING AND EDUCATION)

CORE MODULES

Introduction to Learning (5 ECTS)
This module focuses on the general skills and knowledge
required to successfully complete your studies. Skills such as
study skills, online learning skills, critical reading skills, research
skills, communication skills and examination skills are developed
to enhance your learning and to optimise your overall success.

Essential Trainer Skills (10 ECTS)
In this module you will learn how to identify training needs
and how to plan and design training courses. You will learn
how to create positive learning environments, deliver effective
training, use different delivery methods and evaluate the overall
effectiveness of your training.

The Individual Learner (5 ECTS)
This module examines the role of an effective helper in the
trainer/learner relationship to provide you with a framework
of interventions for use when helping learners deal with their
learning difficulties.

Learning in Groups (10 ECTS)
Managing learning groups is a key trainer skill. This module
helps you develop techniques for analysing group dynamics and
examining stages of group development. It helps you develop a
toolkit for promoting effective group learning.

The Learning Process (5 ECTS)
This module focuses on understanding how learning happens
and explores some major adult learning theories and their
implications.

Skills for Professional Development (10 ECTS)
This module focuses on the development of skills that are seen
as central to enhancing your overall professionalism. You will
assess your personal skills, learn about effective communication
skills, teamwork skills and problem-solving skills.

03

 YEAR 2 (DIPLOMA IN TRAINING AND EDUCATION)

CORE MODULES

Management of Training and Education (10 ECTS)
This module examines key aspects of the management function
in training and education. Topics include leadership, motivation,
decision-making, change and conflict management.

Course Design (10 ECTS)
Course Design focuses on the design and evaluation of a training
course and the processes involved in analysing training needs
and developing training curricula.

Course Delivery (5 ECTS)
Focused on effective facilitation of learning, the module
addresses the establishment of a successful learning environment
and explores training methods and techniques.

Assessment of Learning (5 ECTS)
This module enables you to plan and develop methods of
assessment. It provides a methodology for designing reliable
assessments to measure achievement of learning.

Introduction to Research in the Social Sciences (5 ECTS)
This module introduces you to the basic skills of reviewing
literature and carrying out research. You will learn various
techniques for gathering and organising research data.

Work-based Project (10 ECTS)
The Work-based Project develops your research skills by allowing
you to focus on investigating a work-related topic.

 YEAR 3 (DEGREE CYCLE)

CORE MODULES

Critical Thinking (10 ECTS)
In this module you will study the concepts and techniques of
critical thinking to enhance language clarity skills, information
interpretation, evidence appraisal and reasoning skills.

The Virtual Learning Environment (10 ECTS)
This module aims to provide an understanding of electronic
learning technologies and their adaption in designing,
implementing and moderating courses in a virtual learning
environment.

Social Science: Research Methods (5 ECTS)
Building on your research skills, this module considers the
processes and procedures associated with research design,
research approaches, data collection techniques and analysis
of data.

Lifelong Learning: Contemporary Policy and
Practice (5 ECTS)
Focusing on lifelong learning from an official perspective and
from a social and personal development perspective, this module
enables you to understand the role of lifelong learning in society
and its application to training and educational activities.

Work-based Project (10 ECTS)
In this module you will complete a research project based on a
topic relating to your work practices in the field of training and/
or education.

OPTIONAL MODULES
(select one of the following modules)

Project Planning, Management and Evaluation (5 ECTS)
This module introduces business and project management
techniques. It focuses on tackling projects efficiently, managing
productively, monitoring effectively and evaluating constructively.

Understanding Communities (5 ECTS)
In this module you will examine the key principles of community
development theory and their application to various community
settings.

04

 YEAR 4 (DEGREE CYCLE - FINAL YEAR)

CORE MODULES

The Political and Social Context of Education (10 ECTS)
In this module you will examine how politics and policy is
initiated, formulated and implemented in Ireland, with particular
reference to the Irish education system.

Organisational Management: Human Resources (10 ECTS)
Focusing on the area of human resource development, this
module adds to your training expertise by studying topics such
as organisation development, employee involvement, training
and team development.

Work-based Project (15 ECTS)
This module enables you to complete a final year research
project based on a topic relating to your work practices in the
field of training and/or education.

OPTIONAL MODULES
(select one of the following modules)

Quality Assurance (10 ECTS)
The module focuses on the Quality Assurance system as it
operates in the Further Education and Training sector in Ireland.

Coaching for Improved Performance (10 ECTS)
This module enables you to build on your training competence
by developing coaching knowledge, skills and competence.

Management of Innovation (10 ECTS)
This module contains a practical, step-by-step approach to
developing high impact innovation in the training organisation.

05

HOW CAN I APPLY?
Apply online at: www.nuigalway.ie/apply

WHO CAN I CONTACT?
Name: Edel Molloy
Phone: + 353 (0)91 494058/494055
Email: edel.molloy@nuigalway.ie

WEBSITE
www.nuigalway.ie/adultlearning

i

06
‘THE WIDE VARIETY
OF INTERESTING AND
CHALLENGING COURSE
CONTENT, DELIVERY AND
ASSESSMENT METHODS
ALLOWS LEARNERS TO HONE
THEIR KNOWLEDGE BASE,
CRITICAL THINKING AND
WRITING SKILLS TO THE
HIGHEST STANDARD.’

This course is designed to enable participants to develop and
enhance their understanding, knowledge and skills relevant
to Employee Assistance and Social Support work practice and
policy in Ireland.

 WHO SHOULD APPLY?

The professional relevance of the Diploma in Employee
Assistance and Social Support extends to many workplace
contexts. The course will suit you if you have responsibility for:

•	 Promoting well-being in your organisation
•	 Supporting staff who have welfare and well-being issues
•	 Providing confidential counselling support
•	 Providing support to staff who are dealing with conflict
•	� Referring staff who have personal or work-related well-being

difficulties

 WHAT DOES THE COURSE INVOLVE?

The course builds your professional competence by enabling
you to:

•	� Develop knowledge and understanding of the factors that
undermine well-being in the workplace

•	 Support staff who are dealing with staff conflict situations
•	� Offer support and advice to those who are experiencing

difficulties in the workplace (bullying, stress, depression)
•	� Offer referral advice to staff who are experiencing trauma

(assault, bereavement)
•	� Provide referral advice to staff who are at risk (addiction,

substance misuse)

COURSE MODULES

 YEAR 1 (CERTIFICATE IN EMPLOYEE ASSISTANCE
 AND SOCIAL SUPPORT)

Employee Assistance: Origins, Principles and
Organisation (5 ECTS)
The historical overview presents the full range of ideas about the
health and wellbeing of people at work. You will study a range of
approaches to the design, delivery, and evaluation of Employee
Assistance programmes.

Individual Help in the Employee Assistance Process
(10 ECTS)
In this Module you will explore certain skills and knowledge

COURSE FACTS
ECTS: 45 (Certificate), 90 (Diploma)
NFQ Level: 7
Duration: Part-time, 1 year (Certificate), 2 years
(Diploma)
Mode of study: Blended learning. This course
may be offered in a number of locations
throughout the country.
Fees: (per annum)	
EU: €2,900 Non-EU: €3,400
NB: On successful completion of the Diploma,
students may progress to Year 3 of the BA in
Training and Education.

DIPLOMA IN EMPLOYEE
ASSISTANCE AND SOCIAL SUPPORT07

08
which you can use to help individuals who are experiencing
difficulties. The aim of the module is to help you to develop as an
effective helper.

Problem Management and Creativity (5 ECTS)
In this module you learn about two models of problem solving
or problem management. You learn about creativity and its
relevance to solving and managing problems.

Negotiations and Negotiation Skills (5 ECTS)
In this module negotiation and negotiation skills are studied to
help understand how they are relevant to the work of the EA
Practitioner (EAP). You will be introduced to a variety of models
of negotiation and learn how they can be used in analysing the
work of the EAP.

The Legal and Policy Framework of EAP (10 ECTS)
The practice of Employee Assistance is governed by laws which
the practitioner must take into account as he or she delivers a
service. This module provides a firm grounding in the law as it
applies both to the workplace in general, to delivery of their
particular service, and to the quality of their personal practice

Work-based Project (10 ECTS)
In this module you will complete a research project based on
a topic relating to your work practices in the field of employee
assistance.

 YEAR 2 (DIPLOMA IN EMPLOYEE ASSISTANCE
 AND SOCIAL SUPPORT)

Responding to Substance Misuse in the Workplace
(10 ECTS)
This module prepares you to design, negotiate, and implement
responses and interventions within the workplace to reduce the
potential for harm caused by substance misuse.

Introduction to Research in the Social Sciences (5 ECTS)
This module introduces you to the basic skills of reviewing
literature and carrying out research. You will learn various
techniques for gathering and organising research data.

Depression and Common Mental Disorders in EAP
(10 ECTS)
This module introduces you to the issue of mental disorder.
You will be introduced to explanations of the many terms used
in psychiatric literature and you will study the ways in which
depression and common mental disorders show themselves
in society.

Employee Assistance: Psychological Trauma (5 ECTS)
In this module you will explore the dimensions of stress and how
it affects the individual’s health and well-being, from the common
every day experience of stress to the more extreme post-
traumatic stress reactions following serious trauma.

Employee Assistance: Bullying and Harassment (5 ECTS)
This module introduces you to various definitions and causes of
bullying and harassment, at individual and organizational level.
You will learn about the typical tactics employed by bullies, their
effects and the symptoms of those effects and learn how to
identify the types of individuals who fall victim to bullies.

Work-based Project (10 ECTS)
In this module you will complete a research project based on
a topic relating to your work practices in the field of employee
assistance.

HOW CAN I APPLY?
Apply online at: www.nuigalway.ie/apply

WHO CAN I CONTACT?
Name: Pauline Dillon
Phone: + 353 (0)91 494059/494055
Email: pauline.dillon@nuigalway.ie

WEBSITE
www.nuigalway.ie/adult-learning

i

09

CONTINUING PROFESSIONAL
DEVELOPMENT CREDIT (CPD)

Certain modules within our courses
may be taken on a standalone basis.
See full list of CPD modules on our website:
http://www.nuigalway.ie/adultlearning/cpd/

08

DISCLAIMER: Modules listed in this brochure
are subject to change. Modules of equivalent

status will be offered when changes are made.

National University of Ireland, Galway
Ollscoil na hÉireann, Gaillimh

