Basic Presentation Skills


BEFORE THE PRESENTATION

· Location of Premises
· Number of participants vs size of the room, arrangement of the room (chairs etc), lighting, acoustic qualities, facilities (power outlets, presentation aids), storage areas e.g. for handouts & equipment), noise & other distractions, temperature, access

· Equipment – what’s available, make sure it is all working (do it yourself), where are the spare bulbs etc, leads for you computer etc

· Research the Topic
· Would you sit and listen attentively to a person who did not appear to know the subject?  Don’t think that you need to be an expert in the subject, but you need to know more than that presented to the participants.

· Use the Library – for books & films, internet, consultants, other staff & colleagues, government agencies etc..

· Identify the objectives, The aims. The evidence

· Methods of Presentation

· Lecture, modified lecture, demonstration, student practice, group discussion, fishbowl, role play, simulation, games, video/films, brainstorming, programmed instruction, question & answer.

· Presenting with others

· If presenting as a group of people, meet up and discuss who is going to research and present what…..division of labour.  Understand what you are presenting

PREPARING THE PRESENTATION NOTES
Do a needs analysis…what do the participants really need to know.  This will help identify the objectives.
State Aims/Objectives…. gives participants and idea of how the presentation will progress.    Always state these at the beginning of a presentation.  Keep the aims and objectives of the session clearly in mind.  This is extremely important.  If the participants don’t know where they are heading, how do they know when they have reached their target (or learning goals).
· Aims = a statement of general intent (GENERAL)
· Objectives = a statement of the requirements in more precise terms (SPECIFIC)

· Objectives should obey SMART rules i.e. Specific, Measurable, Appropriate, Reproducible and Time Specific.

Unless we establish the objectives of the session first, there is a risk that information presented might be on the wrong track.  How do we know which road to take if we don’t know where we are heading?

Objectives also give us a basis for any form of evaluation or test.

‘The purpose of the objective is to communicate something to somebody.  If that somebody doesn’t get the message as intended, don’t argue or defend – fix it!’  Robert Mager, Preparing Instructional Objectives

Content 

Present only what the participants MUST know.  If you have time left over, you can present stuff that they should or could know. Present evidence from the literature in context

‘It is better to teach or give a small amount well than to teach a large amount not so well’

Methods

Do not rely on only a single method of instruction; different people learn in different ways!  The experience presenter will use several methods for maximum benefit of the learner (it maintains interest too!) When determining the type of method to use to present, always ask yourself ‘What is the best way to learn this topic?’ (Not teach it!)

Create a Presentation Plan 

This is a set of notes in logical order for the presenter to follow to ensure that the objectives set for the presentation are met. It is simply the road map we need to follow for the presentation……the notes you will refer to for extra information……the acetates or PowerPoint slides are NOT the presentation plan.  

A presentation plan should include a session title, objectives, participant details, timing, content (what information is to be given), presentation technique (i.e. which method for which bit), audience activity and presentation aids required.   Templates are available on www.bradfordvts.co.uk > online-resources > teaching-and-learning > presentations

DELIVERING THE PRESENTATION - The ‘RAMP 2 FAME’ Principles.
R     
Recency – things that are learnt last are those best remembered by the participant.  Keep sessions short & concise (preferably <20 mins), otherwise break up the sessions, summarise and recap on the key messages at the end,

A     
Appropriateness – information, training, training aids, case studies etc should be appropriate to the needs of the participants.  Keep it relevant.  Link new information with previous knowledge.

M
Motivation – the presenter must be motivated to give the presentation.  The participants should be motivated to learn.  There must be some reason to learn. Show your enthusiasm for the subject, material should be meaningful, identify a learning gap that needs to be filled, start with what participants are familiar with then gradually make a link it up with what you deliver.

P
Primacy – things participants learn first are the things that are learnt best.  First impressions count.  Objectives, Aims and Key points stated at the beginning, then expand on each theme.

2          2:2-way communication – the information delivery process involves communication with the participants and not at them.  Allow for interaction between presenter/trainer/facilitator and the trainee/participant.  Make sure your body language also says ‘it is okay to participate’

F
Feedback – both facilitator and participant need information from each other – the facilitator needs to know participants understand and are keep up to pace, participants need feedback on how well they are doing.

A
Active Learning – participants learn more when they are actively involved in the process.  ‘We learn by doing’.  Don’t just tell them, get them to do it (interact with the audience).    Can also re-energise them.  Practical exercises, quizzes, questions.  Move around the room yourself rather than standing at one point.

M
Multiple-sense learning – learning is far more effective if the participants use more than one of their five senses.

‘I hear and I forget, I see and I remember, I do and I understand’            Confucius c450 BC

If you tell participants about something, show them as well, use as many of the senses as possible, Short bursts of different things e.g. photos, music, overheads, power-point, quizzes, exercise, free chat.  Make people laugh (intentionally).

E
Exercise – things that are repeated are best remembered.  Summarise & repeat key points/messages,  get engage participants in physical activities.  Without some form of exercise, participants forget :  ¼ of what they have learnt within 6h, 1/3rd within 24h, 90% within 6 weeks
A Note on Presenter Effectiveness.

Presenter are more effective when they

1. dress appropriately to the situation; dress to the same level or better than that of the participants

2. look organised – have all your material in a nice neat pile

3. don’t stand too still – you can lose the group’s attention.  Move around a little.  Don’t hide behind the projector, stand in front or to the side of it….it shows the group you’re open to them.  Be lively, enthusiastic and full of vitality…it motivates the group to want to learn.  Use appropriate humour to liven things up (but not anything related to sex, religion, colour or gender!)

4. vary the pitch and loudness of your voice occasionally 

5. Create an interest in what you present.  If the subject matter relates to real life situations and the audience can see that the information may be of benefit to them, the presenter can then create an interest and the group will be more motivated to learn.

6. Make the communication a three-way thing (you to the audience, the audience to you, the audience amongst themselves).

7. Use many different types of instructional methods, don’t stick to just one

8. Read the audiences body language…and they monitor this continually…. look at their faces, ask them ‘what’s up?’

9. Never cut off a participant who is talking (except in the extreme case of a disruptive over-talkative one!), otherwise they might not talk again!

10. Give positive reinforcement to those that do participate…acknowledge their responses.

11. Use silent pauses during the instruction - valuable in that it allows the main points to sink in.

12. Pose a question, Pause and then Pounce for a response from the audience (pose, pause, pounce method of questioning); praise the one who gets it right.  If a wrong answer is given, don’t say ‘wrong’ but rather get the audience to help e.g. ‘any other suggestions?’

13. Clean as they go.  Before moving onto another subtopic, clean the whiteboard of old material and any other distractions such as samples or other presentation aids.

14. Start and finish on time.

‘One should not aim at being possible to understand.  One should aim at being impossible to misunderstand’

PRESENTATION AIDS

We learn


We remember
1% through taste


10% of what we read

1.5% through touch


20% of what we hear

3.5% through smell


30% of what we see

11% through hearing


50% of what we see and hear

83% through sight


80% of what we say


90% of what we say and do.
Message : ‘we learn best by doing’
Types of Presentation

Overhead Projector, Videos, Whiteboards, Flipcharts/Posters, Handouts, Cassette recordings, Slides, PowerPoint.

Tips on Using the Different Methods

Play around with all these different methods…get familiar with them.  Proficiency indicates professionalism, so become proficient.

For all methods: 
· Simple and easy to understand

· Brief and concise

· Stress essential points

· Correct size and clearly visible (24-point font)

· Need to be interesting

· Colours, spacing

· Information must be applicable to the subject.
Overhead Projector (NB acetates = transparencies = foils)

Make sure room not too light, Projector in focus, Transparency right way round, Have transparencies in the right order, Lettering is large enough (24 point minimum if using a computer), Everyone can see the screen, Do you need a pointer? Have a sheet of paper for revealing bits at a time, Check where the spare bulb is kept

If you have photocopied your acetates, why not add colour to the black and white with colour pens.  If you use a sheet of paper to disclose bits of information at a time, try putting the paper underneath transparency.  This allows you to see what is written without sliding the paper too far and perhaps giving more information than required.  Don’t forget…you can project silhouette items too eg keys etc

Videos

Preview recorded tapes before the session, rewind all tapes when finished, Be familiar with the video equipment

Whiteboards/Flipcharts

Make sure everyone can see it, write large enough & legibly, Put cap back on the marker when done (otherwise it will dry out), Use a mixture of colours to add ‘spice’, Don’t overload the page, When finished with, remove all material presented to stop it becoming a distraction to the group.

Handouts

Give them handouts at the end of the session NOT at the beginning…. otherwise it becomes a distraction., Tell participants at the beginning that they will get a handout so they don’t have to start jotting things down.  They can then give you their undivided attention.

More on Overheads, Powerpoint, FlipCharts & White Boards

1. DON’T TRY AND INCLUDE EVERYTHING YOU POSSIBLY CAN ON TRANSPARENCIES OR OTHER VISUAL AIDS.   DON’T FALL INTO THIS TRAP.  USE ONLY KEY WORDS, PHRASES OR DIAGRAMS.  

2. ONLY 5-6 LINES OF WRITING PER PAGE

3. ONLY 6-7 WORDS IN EACH LINE

4. LAY IT OUT SO IT LOOKS PRESENTABLE

5. LEAVE A 2-3cm  WIDE BORDER AROUND THE EDGES

6. KEEP EYE CONTACT WITH THE AUDIENCE, DON’T LOOK AT THE SCREEN.

7. TURN PROJECTOR OFF WHEN TALKING OF SOMETHING DIFFERENT TO THAT BEING PROJECTED.
CLOSING REMARKS

Look at other presenters….remember the good and bad ones.  Copy the good, learn from the bad.  Don’t be afraid to adopt someone else’s idea either – it is a compliment after all.

There are a great number of presentation methods – the good presenter has knowledge of them all and uses as many of them as possible.  

Continually look at methods and ways to improve or update your presentation aids.

Possibly one of the best presentation aids we have is the individual participant.  Don’t forget to use them!

Further Reading

Basic Presentation Skills, By Gary Kroehnert, McGraw-Hill Book Company, 1998

Pocket Guide to Teaching for Medical Instructors, Editors: K. Mackway-Jones & M Walker, BMJ Books

Dr Ramesh Mehay, Bradford, www.bradfordvts.co.uk 


