Support the spread of good practice in generating, managing, analysing and communicating spatial information

Module: [M03 - Fundamentals of Training Delivery and Facilitation]

List of Additional Resources

[image: image1.jpg]

Developed by: Rainer Zachmann

Online resources

Zachmann, R.; Siri, C. 1959. Visual presentation of research results. IITA Research Guide 45. International Institute of Tropical Agriculture, Ibadan, Nigeria.
(tinyurl.com/32w63qe)
Last accessed: September 2010

Well prepared visual aids improve communication of research results and enhance the impact of your presentation. Your research will be more appreciated. However, poor visual aids ruin even the best message. You can spoil a presentation by presenting badly prepared visual aids, or by presenting visual aids badly. This Research Guide summarizes recommendations on how to plan, prepare, and deliver visual presentation of research results. It concentrates on visual aids containing text, table, and graphics. The Research Guide does not cover photography.

Books/articles

Biech, E. 2005. Training for dummies. Wiley Publishing, Inc., Corporate Headquarters, 111 River Street, Hoboken, NJ 07030-5774, USA. ISBN: 978-0-7645-5985-3. 408 pages.
Training for Dummies offers all the nuts and bolts of training for anyone who has to educate others on any subject and in any field. It covers all the modern, interactive instructional methods and dynamic training approaches available and helps you get trainees inspired, involved, and enthused. The book includes:

· Tips, techniques, and tidbits for enhancing your training sessions

· Methods that improve trainee participation

· Alternatives to the traditional lecture method

· Tactics for gauging and managing group dynamics

· Strategies for addressing problems in the classroom

· Hints for understanding and adapting to different learning styles

· Helpful resources and other extra material you can put to immediate use

(See http://tinyurl.com/yhv7dd6).
Mayo, G.D.; DuBois, P.H. 1987. The complete book of training: theory, principles, and techniques. University Associates, San Diego, California, USA. ISBN: 0-88390-208-7. 217+ pages.

This book, the product of collaboration between a training specialist and a psychometrician, has four goals:

1. To present a theoretical basis for training that incorporates the results of pertinent psychological research;

2. To describe the numerous training aids, formats, and techniques that are currently available;

3. To illustrate how training can be improved through evaluative studies; and

4. To show how systematic attention to the training process can result in lower costs and increased corporative efficiency.

Among the features that this book offers are the following:

1. An overview of established training principles;

2. A logical sequence of steps for designing training;

3. Descriptions of the major training formats, including advantages and limitations;

4. A lengthy discussion of the various aids, equipment, and techniques that can be used in training;

5. Criteria that can be used to judge the effectiveness of training; and

6. A scientific approach to evaluation of training, including ways in which the results of investigations can be reported and used.
Pretty, J.N.; Guijt, I.; Scoones, I.; Thompson, J. 1995. A trainer's guide for participatory learning and action. International Institute for Environment and Development, London, UK. 267+ pages.
This guide is designed for both experienced and new trainers who have an interest in training others in the use of participatory methods, whether they are researchers, practitioners, policy makers, villagers, or even trainers themselves. But it is not intended to be used as a conventional training manual or 'cookbook'. There is no standard formula to ensure that your training event will produce the desired results.

Taylor, P.; Beniest, J. 2003. Training in agroforestry; a toolkit for trainers. World Agroforestry Centre, Nairobi, Kenya; www.worldagroforestrycentre.org. About 300 pages + CD-ROM.

The purpose of this Toolkit is:

· To explain the main concepts and elements of a participatory curriculum development process.

· To present practical skills and knowledge leading to the effective design of training programmes.

· To allow learners to acquire confidence in applying new methods and approaches to teaching and learning.

· To show how to use a participatory approach in agroforestry training programmes.

This Toolkit emphasizes an active learning approach, based on a process of experience, reflection and action. The key principle is that people do not learn simply by passive listening. They need to be involved from the onset of the training, even in the design of the programme where possible. This approach challenges traditional roles of teachers and students or trainers and trainees. To use this Toolkit effectively, teachers and trainers need to reflect on their own roles in the learning process. They will need to become learners, along with other participants in training programmes. They will need to understand and practise effective facilitation and communication skills, as well as bringing in their technical knowledge. The Toolkit focuses on the design of a training programme using a participatory approach referred to as PCD, or Participatory Curriculum Development.

Trainers and teachers, who follow this approach in the design of their own training courses, will find that the chances of successful outcomes will be greatly increased.

The Toolkit has been written for a diverse audience:

· in-house training teams who might want to rethink how they design training programmes and use this Toolkit as a reference,

· resource persons involved in the planning, organization and implementation of a training event,

· trainers and educators teaching agroforestry and its related subjects in national or regional institutions,

· subject matter specialists who have been requested to contribute one or several subjects of a training event,

· people with a background in training and education, who want to teach others to become better trainers.
PAGE
1
Additional resources
File name: M03_add_resources
Last modified on: 23 March 2010

