

Participatory Research in PRIA

Dr Rajesh Tandon

Founder-President

Society for Participatory Research in Asia (PRIA)

www.pria.org

**International Symposium on the Challenges in Training of
Community Based Research, University of Victoria, Canada
September 15, 2015**

PRIA's mission

To foster capacities of citizens and institutions essential to creating vibrant, just, gender-equal and resilient communities and societies

Tagline

Knowledge. Voice. Democracy

PRIA's understanding of PR

PARTICIPATORY RESEARCH

Research

- Purpose
- Linkage with action

Knowledge

- Indigenous/experiential/theoretical
- Sociology/political economy of knowledge

Holistic Epistemology

- How do we know
- Cognitive, emotive, action modes of knowing

Knowledge. Voice. Democracy.

PRIA

PRIA's understanding of PR

- **Research cycle/steps: Who does what**
 - framing questions,
 - developing conceptual framework
 - methods of data-collection and analysis
- **Methodology:**
 - rigour, replication and dissemination
 - what **methods** promote local participation in data-collection and analysis?
 - balancing quantitative and qualitative methods
- **Reporting research findings**
 - who, how and to whom
 - written, visual, oral, folk forms
 - Reliability, validity and generalisations
- **Researcher as facilitator**
 - building partnerships of trust and mutually
 - learning about oneself to respect local knowledge

Using PR to ...

- Make citizens active
- Organize citizens
- Help communities use their local and self knowledge
- Support diversity and promote inclusion

Participatory research training

- Links knowledge, learning & mobilization
- Interventions carried out in 'engaged' stances
- Used both to learn about realities and transform the same

Knowledge. Voice. Democracy.

PRIA

Modes and methods

Knowledge. Voice. Democracy.

PRIA

Training of Trainers

- Powerful tool to enhance the capacities of change agents
- Residential (multi-day) program
- Initiates/strengthens self-directed process of learning
- TOT topics include strengthening citizenship leadership, gender mainstreaming, etc.

Knowledge. Voice. Democracy.

PRIA

Online mode

- PIA builds capacities of professionals through online distance learning mode
- Courses offered under three categories: Certificate, Appreciation, Online Training Capsule
- Curriculum encompasses theoretical learnings with practical field experiences
- Online discussion forums provide platform for participation

Field based interventions

**Youth, women, urban poor,
Scheduled Castes, Scheduled Tribes**

- Demand-Supply interface
- Multi-level (local to global)
- Multi-stakeholder dialogues
- Partnerships and coalitions

Intended Outcomes

- New knowledge is co-created
- People learn to exercise control over their own lives
- It creates informed options
- Traditional experiential knowledge is valued
- Initiation of social change

