

Graduate Environmental and Agricultural Research

A Guide to Effective and Relevant Graduate Research in Africa

Edited by Kay Muir-Leresche and Richard Coe with Adipala Ekwamu

A Revised Edition of

The Green Book: A Guide to Effective Graduate Research in African Agriculture, Environment and Rural Development

Bharati K. Patel, Kay Muir-Leresche, Richard Coe and Susan D. Hainsworth ISBN 9970-866-00-1 The African Crop Science Society 2004

Published by RUFORUM

Regional Universities Forum for Capacity Building in Agriculture

PO Box 7062, Kampala, Uganda

Tel +256-414-535939 **Fax** +256414534153

Email secretariat@ruforum.org

2009

Copyright

© 2009 RUFORUM, Regional Universities Forum for Capacity Building in Agriculture

This publication is an output from Regional Universities Forum for Capacity Building in Agriculture (RUFORUM) PO Box 7062, Kampala, Uganda

Tel +256-414-535939 Fax +256414534153

Email secretariat@ruforum.org

GEAR is funded through the Edulink programme, implemented by the ACP Secretariat and funded by the EU. (Project 9-ACP-RPR-118 No. 9)

Extracts of material from this publication may be reproduced in any non-advertising, non-profit making context providing that RUFORUM is advised of such use and the source is acknowledged as: Kay Muir-Leresche, and Richard Coe, with Adipala Ekwamu (Eds.). 2009. GEAR, Graduate Environmental and Agricultural Research: A Guide to Effective and Relevant Graduate Research in Africa. RUFORUM, Kampala, Uganda.

This pre-publication is a CD-ROM that contains the main text which will be printed, as well as extensive appendices. Readers are requested and encouraged to send comments, queries and suggestions to RUFORUM or to the editors c/o semcaweb@gmail.com

Creative Commons Licence

You are free:

- to copy, distribute, display, and perform the work
- to make derivative works

Under the following conditions:

- Attribution. You must give the original author credit.
- Non-Commercial. You may not use this work for commercial purposes.
- **Share Alike.** If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.

Contents

Acknowledg	gements	iv
Foreword Di	. Bharati K. Patel	V
	ow to use it	
Part 1	Your research in perspective	
Chapter 1.1	Research? What, why and how? Tony Greenfield	3
Chapter 1.2	Research: a path through the maze Tony Greenfield and Tom Bourner	15
_	Project development and grant proposals Paul Woomer and Bharati K. Patel	
Chapter 1.4	Approaches to impact-oriented agricultural research Paul L. Woomer	41
Part 2	How to approach academic research	
Chapter 2.1	Research for whom? Bharati K. Patel	57
Chapter 2.2	The first steps – literature reviews and references Kay Muir-Leresche	63
Chapter 2.3	Your research proposal – hypotheses, objectives and research questions	
	Kay Muir-Leresche and Richard Coe	79
Chapter 2.4	Being a research student Kay Muir-Leresche	91
Part 3	Research tools and data sources	
Chapter 3.1	Agents of change: the role of professionals in rural transformation Joseph Opio-Odongo	111
Chanter 2 2	Participatory approaches to research Jayne Stack	
_	Using secondary data sources Jayne Stack	
	Spatial data and geographic information systems Thomas Gumbricht	
_	Designing experiments Richard Coe	
_	Designing surveys Erica Keogh	
_	Measurements Jane Poole	
- -		
Part 4	Data management and analysis	400
_	Data management Gerald W. Chege and Peter K. Muraya	
_	Analysing the data Susan J. Richardson-Kageler	
_	Econometric models for varied contexts Chris Sukume	
Chapter 4.4	Mathematical models Catherine Wangari Muthuri	231
Part 5	Completing your thesis	
_	Writing your thesis Kay Muir-Leresche	
	Results, implications and dissemination Kay Muir-Leresche	
Chapter 5.3	Where to from here? Kay Muir-Leresche	267
	3	
-	nd abbreviations	
Appendices		277

Acknowledgements

This Publication has been produced with the support of the African Caribbean and Pacific (ACP) Secretariat, Edulink and the European Union (EU). The content of this publication is the sole responsibility of the authors and editors and does not necessarily reflect the views of the ACP Secretariat or the EU.

Along the route to publication the editors and authors were assisted by many people without whose help the Green Book could not have been published. We thank:

Dr. Aissetou Yaye, for her support in facilitating some voices from West Africa included in the book. At the time she was seconded to FARA in Ghana from the Faculty of Agriculture, University of Niamey in Niger. She is now Executive Director of ANAFE, Nairobi, Kenya.

Roger Stern for his wise council and assistance to the authors of Part 3.

WARDA – The Africa Rice Center and the Technical Centre for Agricultural and Rural Cooperation **(CTA)** for their permission to use the full text of Stapleton et al. (1995) as Appendix 5, and the World Agroforestry Centre **(ICRAF)** for making this happen.

The World Agroforestry Centre for the use of Appendices 9, 10 and 11 on the CD.

Paul Woomer and **Adipala Ekwamu** for their PowerPoint presentations Appendices 1–4, 6 and 7 on the CD.

Ben Eldridge for the design and production of GEAR. Email ben@beneldridge.co.uk

Foreword

It is possible to both reduce poverty and achieve food security in sub-Saharan Africa. Agriculture and the sustainable use of biological resources is the key to this success for most countries. To reach this goal will require a large cadre of well trained rural change agents in development partnerships that derive their agenda from the needs and voices of the continent's agrarian populace. A new leadership willing to use participatory approaches and tools relevant to Africa's socio-economic reality is needed. Africa's institutions must change and develop new ways of teaching so that they can reorient their students to think creatively, develop confidence and adaptability, value team work and partnerships and recognize that they belong to an increasingly globalised world. They need the commitment to ensure that whatever they do benefits and improves the lives of their people.

This book is meant for young African scholars; it is a guide for their graduate study which should prepare them for their leadership roles in helping to solve the problems of African farmers. This book is written as a reference and guide to graduate research and the production of their theses. Examples from the continent are used to highlight some of the issues facing the graduate research student. It emphasizes that the student should be aware of the big picture, and to realize that s/he is not operating in isolation. We are all part of a community and indeed of a global world that is changing rapidly and we must learn to adjust in order to cope with the changing needs of society.

My appeal to you all – as the future leaders of Africa – is to commit yourselves to excellence and to the adaptation of science and traditional knowledge in ways that are relevant to uplifting the lives of rural communities. You need to use your research and study experience to develop not only your technical but also your personal skills. GEAR highlights how to go about this and directs you to many other sources. How you conduct your research, write up your thesis and disseminate your work can have a real impact on society. The future of your community, your country and our continent is in your hands.

This second edition of the Green Book, now GEAR, has been reorganized and includes new material and some examples from West Africa highlighting the similarity of the constraints faced by researchers across Africa. The editors welcome all comments and suggestions for improvement for future editions. This book is linked to many organizations, institutions and dedicated persons and we acknowledge their input and those of all contributors. The first edition was produced with the help of the Rockefeller Foundation under the aegis of the African Crop Science Society which is pan African. This second edition is made possible by the generous assistance provided through the Edulink programme, implemented by the ACP Secretariat and funded by the EU in support of RUFORUM. We are grateful to these organizations for their interest and support to develop and publish this new edition of the book.

Dr. Bharati K. Patel

Editor of the original *Green Boo*k, contributor to GEAR and Ex-Associate Director, Agriculture Division, Rockefeller Foundation. 37 Quiet Lands, Gachibowli, Hyderabad, Andhra Pradesh 500 032 INDIA **Email** patelbharatik@gmail.com

GEAR and how to use it

There are many books and materials available to graduate students on research methods, data collection and statistical analysis targeted to rural development and African students. This book provides guidance on these issues and is primarily directed at providing students with practical guidelines in developing their research, undertaking their academic work and using this as a stepping stone to becoming a Change Agent. The book uses an intuitive rather than a mathematical approach to explaining the core concepts but at the same time expects due rigor from students. It is hoped that this book will help you make sense of the statistics course you took and hated! That it will help you to overcome your writer's block and that it will help you to specify good, clear and testable hypotheses. And most importantly that it will help you to work effectively in multi-disciplinary, multi-agency teams and encourage you to work closely with rural communities and smallholder farmers.

Most published research methods materials are targeted to students in the developed world and very few are specifically directed at rural development and African students. Graduate studies play an important role in contributing to research and development in African agriculture. Combining research and development, working for and with rural people, and making a real difference to the future requires special skills and approaches that are not often required in the industrialised world. Students need to be able to balance their academic requirements with the needs of projects and rural participants. They need the skills and adaptability to work in interdisciplinary teams and to understand what is required both for their specific discipline and the broader requirements.

This book is a revised edition of *The Green Book:* A *Guide* to *Effective Graduate Research* in *African Agriculture, Environment and rural Develoment.* All the authors who were invited to contribute have wide experience and close connections with universities mainly in eastern and southern Africa. Esteemed academics and colleagues in West and Central Africa have contributed some of their experience to the revised edition.

This CD has additional material in the Appendices.

We hope that you will enjoy GEAR and that you will find it useful.

'Through the promotion of research and free enquiry; the open contestation of ideas, and the appreciation and tolerance of difference, African universities must generate and disseminate knowledge and understanding, foster the values of openness and respect for merit, and enrich the general quality of the social life of their communities'.

Declaration on the African Universities made in Nairobi on 9 February 2001

The Editors